

Graduation Matters Montana

gmm.mt.gov

2013-14
DIRECTORY OF MONTANA SCHOOLS

Denise Juneau
State Superintendent
Montana Office of Public Instruction
Helena, Montana
opi.mt.gov

Welcome! I hope you will find the Directory of Montana Schools for 2013-2014 useful during this school year.

The directory will assist you by providing contact information for:

- Montana's School Districts
- OPI Staff
- Education Associations
- Board of Public Education
- Higher Education
- County Treasurers and Superintendents

graduation
matters
montana

We are committed to making information about Montana's K-12 public schools available to educators and to the public. In addition to the directory, the Office of Public Instruction's website, opi.mt.gov, provides many resources including: reports and data, best practices, state and national education news, a calendar of upcoming educational events and links to the OPI's programs. The Directory of Montana Schools is also available on our website to download electronically.

I also encourage you to visit the website for Graduation Matters Montana, a statewide effort to ensure Montana's public schools are meeting the goal of graduating students prepared for the jobs of today and tomorrow. In today's economy, a quality public education is the key to economic prosperity for our young people and our state. You can find information about Graduation Matters Montana and local Graduation Matters initiatives at: <http://graduationmatters.mt.gov/>.

Thanks for your interest in Montana's K-12 public schools.

Sincerely,
Denise Juneau, Superintendent of Public Instruction

A handwritten signature in black ink that reads "Denise Juneau". The signature is written in a cursive, flowing style.

**Intentionally
Left
Blank**

Contents

Montana Public School Districts Data	1
Office of Public Instruction	
Staff Listing and Telephone Directory	2-4
OPI Alphabetical Telephone List.....	5-13
State Board Governance	14
Elementary and Secondary Public Schools in Montana.....	15-192
Joint Districts	193-195
State Funded Schools	196
Nonpublic Schools accredited by the Board of Public Education....	197
Nonpublic Schools in Montana as	
Reported to County Superintendents	198-202
Bonded Firms Licensed to Sell Textbooks in Montana.....	203
Educational Associations.....	204-217
Montana Adult Basic and Literacy Education Directors.....	218-221
Montana Alternative Education Programs	222-223
Montana CSPD Coordinators	224
Montana Curriculum Consortium Directors	225
Montana GED Test Centers.....	226-229
Montana Migrant Program Contact List.....	230-231
Montana Regional Education Service Area (RESA) Directors	232
Private Colleges	233
Public Community Colleges.....	234
Special Education Directors/Coordinators.....	235-240
State Agencies Serving School Personnel	241
The Montana University System.....	242-243
Tribal Colleges.....	244-245
Tribal Education Directors	246-248
Special Education Cooperatives.....	249-253
Name Index	254-274
School Index.....	275-295
County Superintendents	296-298
County Treasurers	299-301

School names used in this directory that refer to middle and junior high school do not necessarily indicate that schools are accredited in those categories.

Section 2-6-109(3), MCA, states: "Except as provided in 30-9-403, this section does not prevent an individual from compiling a mailing list by examination of original documents or applications which are otherwise open to public inspection."

**Intentionally
Left
Blank**

MONTANA PUBLIC SCHOOL DISTRICTS

	2011-2012	2012-2013
Administrative Units:		
K-12 Districts	54	56
Combined Districts (joint boards)	102	100
Independent Districts	156	154
Non-operating Districts	3	5
State Funded Districts	2	2
Total Administrative Units:	317	317
Budgeting & Fiscal Districts:		
Elementary (includes non-op)	257	255
High School	106	104
K-12	54	56
Total Budgeting & Fiscal Districts:	417	415
Elementary School Enrollment:		
	2011-2012	2012-13
Prekindergarten	1,407	1,318
Kindergarten	11,696	11,708
1-6	64,923	66,256
7-8	21,610	21,507
Total Elementary:	99,636	100,789
High School Enrollment:		
9-12	42,538	42,008
Total High School:	42,538	42,008
*State-Funded School Enrollment:		
	2011-12	2012-13
Elementary (PreK-8)	26	30
High School (9-12)	86	81
Total State Funded:	112	111
Total Public School Enrollment:	142,286	142,908

*Pine Hills and Riverside and, after 1992, the School for the Deaf & Blind.

OFFICE OF PUBLIC INSTRUCTION

PO Box 202501, Helena 59620-2501

406 is the Area Code for all of Montana

General Information.....444-3095
Toll free888-231-9393

Superintendent's Office

1227 11th Avenue, Helena 59601-3910.....444-5643

Fax444-2893

Superintendent, Denise Juneau..... 444-5658

Deputy Superintendent, Dennis Parman 444-5643

Executive Assistant to Superintendent, Billie LeDeau 444-5658

Chief of Staff, Madalyn Quinlan 444-3168

Office Manager, Amy Kruse 444-5643

Legal Counsel, Ann Gilkey..... 444-4402

Educator Licensure, Elizabeth Keller 444-3150

Human Resources/Title IX, Tom Antonick 444-3161

Communications, Allyson Hagen..... 444-3160

Assessment, Judy Snow..... 444-3656

Special Projects, Terry Kendrick 444-3449

Community & Learning Partnerships Policy Advisor, Deb Halliday 444-3559

School Transformation, Mandy Smoker Broaddus..... 444-3013

1201 11th Avenue, Helena 59601-3901444-0751

Fax (first floor).....444-0743

Fax (second floor)444-2955

Educator Licensure Unit (Superintendent's Office):

Elizabeth Keller, Program Manager 444-3150

Educator Licensure

Renewal Units

Assessment Unit (Superintendent's Office):

Judy Snow, State Assessment Director 444-3656

Statewide Assessment including:

Criterion-Referenced Tests (CRT)

Criterion-Referenced Tests-Alternate

Criterion-Referenced Tests-Modified

English Language Proficiency Test

Act Plus Writing

Assessment Training, Communication
& Research

JUMP, the Assessment Newsletter

SMARTER Balanced Assessment
Consortium

National Center & State Collaborative -
Alternative Assessment

Department of Education Services

1300 11th Avenue, Helena 59601-3901.....444-3693

Fax (first floor).....444-1373

Fax (second floor)444-3924

Assistant Superintendent Steve York 444-4434

Assistant Superintendent Nancy Coopersmith 444-5541

Division of Accreditation:

Linda Vrooman Peterson, Administrator444-5726

Accreditation

Annual Progress Report

Continuous School Improvement Plan

E-Rate

Title II, Part A - State Activities

Blue Ribbon Schools

Annual Data Collection

Professional Development Regional
Educational Service Areas

Advanced Placement (AP) Part 6

Gifted & Talented Education

Division of Education Opportunity & Equity (EOE):

<i>BJ Granbery, Administrator</i>	444-4420
Title I	Striving Readers
Basic Programs, Part A	Title II, Part A District Grants
Migrant, Part C	Title VI, Rural Low-Income and REAP
Neglected/Delinquent, Part D	Homeless Education (McKinney-Vento)
School Improvement (SIG)	Statewide System of Support
School Support System	Student Loan Cancellation

Division of Career, Technical & Adult Education:

<i>T.J. Eyer, Administrator</i>	444-7915
Adult Basic and Literacy Education	Marketing Education/DECA
Agricultural Education/FFA	Industrial Technology Education/TSA
Business Education/BPA	Trade & Industrial Education/Skills USA
Carl Perkins	State CTE
General Educational Development (GED)	Veterans Education
Health Occupations/HOSA	Family & Consumer Sciences Ed/FCCLA

Montana Content Standards

<i>Jael Prezeau, Administrator</i>	444-3128
Science, Technology, Engineering, Mathematics (STEM)	
Library Media	
Early Childhood/Early Grades PK-3	
Content Standards	Curriculum Specialist

Division of Indian Education Programs & Services:

<i>Mandy Smoker Broaddus, Administrator</i>	444-3013
Title III-English Language Acquisition	Indian Education for All
Indian Student Achievement	GEAR UP

Division of Special Education:

<i>Frank Podobnik, Administrator</i>	444-4428
CSPD (Inservice Training)	Preschool
School Improvement/Monitoring	Deaf/Blind
Transition	Technical Assistance
Early Assistance Program	IDEA Projects, Funding and Data Collection
State Improvement Grant (SIG)	Montana Behavioral Initiative
Autism	Response to Intervention

1201 11th Avenue, Helena 59601-3901444-0751
Fax (first floor).....444-0743
Fax (second floor)444-2955

Division of Health Enhancement & Safety:

<i>Karin Olsen Billings, Administrator</i>	444-0829
Coordinated School Health	Successful Safe & Healthy Students
Driver Education/Traffic Education	Team Nutrition Program
Health Enhancement	Title IV, Part B - 21 st Century
Health/Physical Education	Community Learning Ctrs
School Health Profile Survey	Tobacco Prevention & Education
School Nutrition Programs	Youth Risk Behavior Survey

Assignment Area	Name/Title	Telephone
Accounts Payable	Madilon Beatty, Supervisor	444-2561
Accreditation and Educator Prep.....	Linda Peterson, Administrator	444-5726
	Donna Waters, Administrative Specialist	444-3114
	Michael Hall, Professional Learning & Tech. Dir.....	444-4422
	Teri Wing, Compliance Specialist	444-4436
	Effie Benoit, Data Control Specialist	444-2410
ACT Writing Plus	Charlotte McMilin, Accountant	444-4403
Adequate Yearly Progress (AYP)	Nancy Coopersmith, Assistant Superintendent.....	444-5541
Adult Basic and Literacy Educa	Margaret Bowles, Administrator/Specialist	444-4443
	Carol Flynn, Program Assistant.....	444-1691
	Charlotte McMilin, Accountant	444-4403
	Ken Gemlich, Veteran Ed Program Mgr	444-0691
	Jack Bailey, Jr., Veteran Ed Program Mgr.	444-4122
Advanced Driver Education		
Montana D.R.I.V.E.....	Fran Penner-Ray, Director.....	444-4396
	Patricia Borneman, Specialist.....	444-4432
Advanced Placement.....	Heather Ferguson, Specialist	444-0769
(Title I, Part G)	Kimberly Vinson, Administrative Assistant	444-1852
Agricultural Education.....	Brad King, Specialist	444-4451
Alternative Standards	Teri Wing, Specialist	444-4436
AIM.....	Vacant, AIM Unit Manager	444-3494
AIM Help Desk.....	James Oberembt, Student Records Manager	444-3495
ANB Calculations	Nica Merala, Financial Specialist.....	444-4401
Annual Data Collection (ADC)	Teri Wing, Accreditation Compliance.....	444-4436
	Effie Benoit, Data Control Specialist.....	444-2410
Assessment.....	Judy Snow, State Assessment Director.....	444-3656
	Yvonne Field, Specialist	444-0748
	Ashley Makowski, Administrative Assistant	444-3511
Audiology.....	Marlene Wallis, Specialist.....	444-2504
Audits.....	Steve Hamel, Financial Specialist.....	444-0783
BASE Aid Program	Dennis Clague, Financial Specialist Supervisor	444-1960
Bilingual Education (Title III).....	Lynn Hinch, Specialist.....	444-3482
Blue Ribbon Schools	Donna Waters	444-3114
Bond Issues.....	Dennis Clague, Financial Specialist Supervisor	444-1960
Board of Public Education Liaison.....	Dennis Parman, Deputy Superintendent	444-5643
Bus Driver Certification/Training	Donell Rosenthal, Pupil Transportation	444-3024
Business/Marketing Education.....	Eric Swenson, Specialist	444-7991
Centralized Services Division	Jay Phillips, Administrator	444-4523
Accountants	Charlotte McMilin.....	444-4403
	Juli Tenneson	444-3408
Accounts Payable	Patti Niemi, Accounting Technician.....	444-3692
	Leisa Blanton, Accounting Technician	444-0768
Accounts Receivable &		
Federal Reporting	Sunni Hitchcock.....	444-1961
Budget Analyst.....	Lynnette Lake	444-2563
Payroll/ A/P / A/R	Madilon Beatty, Supervisor.....	444-2561
Payroll	Carol Loomis	444-4407

Purchasing/Contract Mgmt.....	Carol Monroe, Supervisor.....	444-4404
Word Processing/Mailroom.....	Lee Cook, Mail Clerk.....	444-3148
	Nancy Toole, Mail/Accounting Clerk.....	444-3148
	Heather Zimmer, Administrative Clerk/Purchasing.....	444-3504
	Matt Strachan, Administrative Clerk.....	444-3680
Carl Perkins.....	TJ Eyer, Administrator.....	444-7915
Career & Technical Education.....	TJ Eyer, Administrator.....	444-7915
	Diana Fiedler, Accountability/Data Mgmt.....	444-9019
	Mary Ann Gregory, Administrative Assistant.....	444-9076
	Charlotte McMilin, Accountant.....	444-4403
Certification.....	See Educator Licensure.....	444-3150
CITRIX.....	Help Line.....	444-0087
Computer Support/Help Desk.....	Briana Ybarra.....	444-0087
Consolidated Application (ESEA).....	Help Line.....	444-9444
Content Standards & Instruction.....	Jael Prezeau, Division Administrator.....	444-3128
	Tara Steinke, Administrative & Data Assistant.....	444-3538
English Language Arts.....	Adam Mastandrea, Instructional Coordinator.....	444-0729
Mathematics.....	Jean Howard, Instructional Coordinator.....	444-0706
Science.....	Christina DeWald, Instructional Coordinator.....	444-3557
Early Childhood/Early		
Grades (PK-3).....	Terri Barclay, Early Grades Specialist.....	444-0753
Library Media.....	Colet Bartow, Instructional Coordinator.....	444-3583
Continuous School Improvement.....	Teri Wing, Accreditation Compliance.....	444-4436
Coop Bid Coordinator.....	Vacant.....	444-4415
Coordinated School Health.....	Cheri Seed, Director.....	444-3000
County Superintendents' Liaison.....	Janelle Mickelson, Administrator.....	444-3249
Criterion Referenced Test (CRT).....	Judy Snow, State Assessment Director.....	444-3656
	Yvonne Field, Specialist.....	444-0748
	Ashley Makowski, Administrative Assistant.....	444-3511
Desktop Publishing.....	Ellen Leidl.....	444-4424
Distance Learning.....	Teri Wing, Accreditation Compliance.....	444-4436
	Effie Benoit, Data Control Specialist.....	444-2410
Driver Education (DRIVE).....	Fran Penner-Ray, Director.....	444-4396
	Patricia Borneman, Specialist.....	444-4432
Dropout Data.....	Andy Boehm, Statistician Specialist.....	444-0375
Early Childhood/Early		
Grades(PK-3).....	Vacant, Early Grades Specialist.....	444-0753
Early Reading First.....	Debbie Hunsaker, Director.....	444-0733
ED Facts.....	Vicki Thacker, Programmer/Analyst.....	444-9870
EEO (Equal Employment		
Opportunity).....	Tom Antonick, Human Resource Manager.....	444-3161
Educational Opportunity		
and Equity.....	BJ Granbery, Administrator.....	444-4420
Educator Licensure.....	Elizabeth Keller, Program Manager.....	444-3150
	Bekki Flanagan, Specialist.....	444-3150
	Lorri Weiss, Specialist.....	444-3150
Educator Loan Program.....	Shawna Pieske, Administrative Assistant.....	444-5660
Educator Preparation.....	Linda Vrooman Peterson, Administrator.....	444-5726
Elections.....	Nicole Thuotte, Financial Specialist.....	444-4524
E-Grants.....	Help Line.....	444-9444
E-Grants Coordinator.....	Kate Vatter.....	444-7841

E-Grants Security	Vacant	444-3448
English Language Arts	Adam Mastandrea, Instructional Coordinator	444-2729
English Language Acquisition	Lynn Hinch, Specialist	444-3482
English Language Proficiency (ELP) Assessment	Yvonne Fields, Specialist	444-0748
Enrollment Data (also see Student Counts for ANB)	Andy Boehm, Statistician Specialist	444-0375
ESEA/NCLB Planning	Nancy Coopersmith, Assistant Superintendent	444-5541
ESEA Consolidated Planning	Nancy Coopersmith, Assistant Superintendent	444-5541
and Consolidated Application	Tobie Liedes, Specialist	444-2417
Even Start Family Literacy	Joan Morris, Specialist	444-5660
(Title I, Part B)	Juli Tenneson, Accountant	444-3408
FFA (Future Farmers of America)	Amanda Carlson, Specialist	994-7050
Family & Consumer Sciences	Megan Vincent, Specialist	444-3599
FCCLA, Connie Dempster, Exec. Secretary (fccla@assoc-mgt.com)		259-7300
Fingerprint Background Check	See Educator Licensure	444-3150
504 (Section 504)	Mary Gallagher, Attorney	444-5664
GAAP/School Clerk Training	Nicole Thuotte, Financial Specialist	444-4524
GEAR UP	Justine Jam	444-7490
GED (General Educ Development)	Margaret Bowles, Administrator	444-4443
	Marianne Schomaker, Compliance Specialist	444-4438
	Carol Flynn, Administrator Specialist	444-4438
	Mary Ann Gregory, Administrator Specialist	444-9076
GEMS	Jamey Ereth, Project Manager	444-4409
Gifted & Talented State Grants	Heather Ferguson, Specialist	444-0796
	Charlotte McMilin, Accountant	444-4403
Graduation Matters	Deb Halliday, Policy Advisor	444-3559
Head Start	Caitlin Jensen, Director	444-0589
Health Enhancement	Karin Olsen Billings, Administrator	444-0829
	Marion Erp, Data Control Specialist	444-1951
Health Sciences Ed Specialist	Renee Harris, Specialist	994-6986
Health/Physical Education	Susan Court, Program Specialist	444-3178
Highly Qualified Teachers	Linda Vrooman Peterson, Administrator	444-5726
Home/Private Schools	Lindy Miller, Information Coordinator	444-6774
Homeless Education	Heather Denny, Specialist	444-2036
	Leisa Blanton, Accountant	444-0768
Human Resources	Tom Antonick, Human Resources Manager	444-3161
	Dennie Munro, HR Specialist	444-2673
	Kristy Schaan, HR Specialist	444-2673
IDEA Part B	Dick Trerise, Manager, Part B	444-4428
	Charlotte McMilin, Accountant	444-4403
Immunization	Dept. of Public Health & Human Services	444-6978
Impact Aid	Nicole Thuotte, Financial Specialist	444-4524
Indian Education	Mandy Smoker Broaddus, Administrator	444-3013
	Lynn Hinch, Assistant Administrator	444-3482
	Justine Jam, Indian Education Specialist	444-7490
	Mike Jetty, Indian Education Specialist	444-0720
	Joan Franke, Administrative Assistant	444-3694
	Julie Mitchell, Curriculum Coordinator	444-0754

	Juli Tenneson, Accountant.....	444-3408
Indirect Costs.....	Paul Taylor, Financial Specialist	444-1257
Industrial Technology Education	Don Michalsky, Specialist	444-4452
Information Technology Division	Jim Gietzen, Administrator	444-0709
Infinite Campus (See AIM).....	Vacant, AIM Unit Manager	444-3494
Internet Services Bureau.....	Steve Meredith, METNET, Lead Web Developer.....	444-3563
	Lisa Dwyer, METNET, Web Developer	444-1626
	Janet Andrew, METNET, Web Developer	444-2765
Network Services Bureau	Jody Troupe, Bureau Chief	444-3031
	Jacob Massman, Database Administrator	444-0715
	Don Peterson, Database Administrator	444-3539
	Brett Lutkehus, Network Analyst	444-0500
	Alan Grover, Network Analyst.....	444-3502
	Donald Phipps, Network Analyst.....	444-3541
	Jaime Beckman, Security	444-3448
	Briana Ybarra, Help Desk Coordinator	444-0087
Resource Center/		
Web Integration Bureau.....	Cheri Bergeron, Bureau Chief.....	444-2083
	Allison Badger, Librarian.....	444-2082
Systems Development Bureau	Thomas "Tab" Dougherty, Bureau Chief	444-4411
	Cindie Tenneson, Programmer/Analyst	444-1962
	Joseph Pliley, Programmer/Analyst	444-9690
	Karla Beagles, Programmer/Analyst	444-0764
	Kurt Wolfe, Programmer/Analyst.....	444-9620
	Lynnette Geske, Programmer/Analyst.....	444-9860
	Shannon Sitsler, Programmer/Analyst.....	444-1641
	Vicki Thacker, Programmer/Analyst.....	444-9870
	Linda Gardner, Applications Coach	444-0281
Instructional Technology.....	Michael Hall, Specialist.....	444-4422
	Kimberly Vinson, Program Officer	444-1852
JUMP Newsletter	Judy Snow, State Assessment Director.....	444-3656
Kindergarten	Vacant, Early Grades Specialist.....	444-0753
Land Board.....	Ann Gilkey, Legal Counsel	444-4402
Legal Unit	Ann Gilkey, Chief Legal Counsel	444-4402
	Mary Gallagher, Attorney/Special Education	
	Early Assistance Program	444-5664
	Linda Brandon-Kjos, Administrative Officer	444-4402
	Bev Marlow, Paralegal.....	444-3172
Legislative Issues	Madalyn Quinlan, Chief of Staff	444-3168
Library Media.....	Colet Bartow, Instruction Coordinator	444-3583
Limited English Proficiency	Lynn Hinch, Specialist.....	444-3482
Mailroom	Lee Cook, Mail Clerk	444-3148
	Nancy Toole, Mail Clerk	444-3148
Mathematics Curriculum.....	Jean Howard, Instructional Coordinator.....	444-0706
MAEFAIRS Support.....	Debbie Casey, Specialist	444-3096
Measurement & Accountability.....	Sue Mohr, Administrator.....	444-0793
	Vacant, AIM Unit Manager	444-3494
	Mike Gamble, AIM Help Desk/Student Records.....	444-3495
	Jim Oberembt, AIM Help Desk/Student Records.....	444-0714

	Linda Atwood, Operations Research Analyst.....	444-6712
	Ashley McGrath, NAEP State Coordinator.....	444-4527
	Andy Boehm, Statistician Specialist.....	444-0375
	Denise Bond, Reserach & Analysis Manager.....	444-4527
	Eric Meredith, Operations Research Analyst.....	444-3642
	Scott Furois, Operations Research Analyst.....	444-3545
	Brett Carter, Operations Research Analyst.....	444-2080
	Lindy Miller, Administrative Assistant.....	444-6774
	Denise Bond, Business Analyst for the K20 Longitudinal Data System Project.....	444-9676
	Susan Murray, Business Analyst for the K20 Longitudinal Data System Project.....	444-0727
	Danielle Murphy, Project Manager for the School Staffing Project.....	444-0701
Media/Press Releases.....	Allyson Hagen, Communications Director.....	444-3160
METNET.....	Steve Meredith, Lead Web Developer.....	444-3563
	Janet Andrew, Web Developer.....	444-2765
	Lisa Dwyer, Web Developer.....	444-1626
Migrant Education (Title I, Part C).....	Angela Branz-Spall, Director.....	444-2423
	Clare Bridge, Migrant Program Assistant.....	444-0906
	Juli Tenneson, Accountant.....	444-1961
Montana Advisory Council on Indian Education.....	Joan Franke.....	444-3694
Montana Behavioral Initiative (MBI).....	Susan Bailey-Anderson, State Coordinator.....	444-2046
	Vacant, Program Specialist.....	444-0037
Montana Content Standards (MCS).....	Jael Prezeau, Administrator.....	444-3128
	Tara Steinke, Administrative & Data Assistant.....	444-3538
	Adam Mastandrea, English Language Arts Inst. Coord....	444-0729
	Colet Bartow, Library Media Instr. Coordinator.....	444-3583
	Jean Howard, Mathematics Instr. Coordinator.....	444-0706
	Christina DeWald, Science Instr. Coordinator.....	444-3557
Motorcycle Safety.....	Jim Morrow.....	1-800-922-BIKE
National Assessment of Educational Progress (NAEP).....	Ashley McGrath, State Coordinator.....	444-3450
NCLB Planning.....	Nancy Coopersmith, Assistant Superintendent.....	444-5541
Neglected/Delinquent (Title I, Part D).....	Heather Denny, Specialist.....	444-2036
	Juli Tenneson, Accountant.....	444-3408
Nutrition Education.....	Katie Bark, MT Team Nutrition Program Coord.....	406-994-5641
	Fax.....	408-994-7300
Payments, Federal.....	Sunni Hitchcock, Accountant.....	444-1961
Payments, State.....	Dennis Clague, Financial Specialist Supervisor.....	444-3249
	Kathleen Wanner, Financial Specialist.....	444-9852
Payroll.....	Carol Loomis, Payroll Technician.....	444-4407
PEAK Helena Public Schools.....	After school enrichment.....	447-4588
Perkins Grant Administration.....	TJ Eyer, Administrator.....	444-7915
	Brad King, Specialist.....	444-4451
	Diana Fiedler, Perkins Accountability/Data Mgmt.....	444-9019
	Charlotte McMilin, Accountant.....	444-2560

Personnel.....	See Human Resources	
Physical Education/Health	Susan Court, Specialist	444-3178
Pupil Transportation		
Reimbursement & Safety	Donell Rosenthal, Pupil Transportation	444-3024
Purchasing	Heather Zimmer	444-3504
REAP (Rural Ed)	Pat Johnson, Specialist	444-2736
REAP/ESEA Title VI	Pat Johnson, Specialist	444-2736
Reading First	See Title I Instructional Innovations or Early Reading First	
Regional Education Services Area-		
(RESA)	Heather Ferguson, Specialist.....	444-0769
Renewal Units	See Educator Licensure	444-3150
Resource Center/Web Integration.....	Cheri Bergeron, Librarian	444-2082
Rural Low Income (RLI).....	Charlotte McMilin, Accountant	444-4403
SAT Tests	Judy Snow, State Assessment Director.....	444-3656
School Business Officials/		
Clerk Liaison	Janelle Mickelson, Administrator	444-3249
School Budgets	Dennis Clague, Financial Specialist Supervisor	444-1960
	Kathleen Wanner, Financial Specialist	444-9852
School Computer Equipment	Scott Buswell, Program Coordinator	495-9695
School Discipline Data Collection	Anne Rainey, Data Control Specialist	444-4430
School District Accounting/Audits.....	Steve Hamel, Financial Specialist.....	444-0783
	NicoleThuotte, Financial Specialist	444-4524
School Expenditures/Revenues	Steve Hamel, Financial Specialist.....	444-0783
School Facility Payments	Dennis Clague, Financial Specialist Supervisor	444-1690
	Kathleen Wanner, Financial Specialist	444-9852
School Food Breakfast/Lunch/Milk	Vacant, Specialist.....	444-4413
School Health Profile Survey.....	Susan Court, Program Specialist.....	444-3178
School Law Books.....	Linda Brandon-Kjos, Administrative Officer	444-4402
School Nutrition Programs	Christine Emerson, Director	444-2502
	Katie Bark, Team Nutrition	994-5641
	Emily Dunklee, Specialist (Missoula)	444-2501
	Teresa Motlas, Specialist	444-3532
	Judy Wilson, Food Distribution Coordinator.....	444-4415
	Vacant, Cooperative Purchase Coordinator.....	444-4412
	Tara Ray, Program Specialist (Bozeman)	431-2920
	Sofia Janik, Program Officer/Accountant	444-2521
	Alison Wolf, Administrative Assistant.....	444-4413
	Clay Hickman, Administrative Assistant.....	444-2501
School Staffing.....	Danielle Murphy, Project Manager	444-1625
Schools of Promise - SIG	Mandy Smoker Broaddus, Director.....	444-3013
Science Curriculum.....	Christina DeWald, Science Instructional Coordinator.....	444-3557
Science, Technology, Engineering		
and Mathematics (STEM).....	Jael Prezeau, Administrator	444-3128
	Tara Steinke, Administrative & Data Assistant	444-3538
	Colet Bartow, Library Media Instr. Coordinator	444-3583

	Jean Howard, Mathematics Instr. Coordinator	444-0706
	Christina DeWald, Science Instructional Coordinator.....	444-3557
Section 504.....	Mary Gallagher, Specialist.....	444-4429
Senate Youth Scholarship.....	Tobie Liedes, Specialist.....	444-2417
SkillsUSA	Don Michalsky, Specialist	444-4452
Special Education.....	Frank Podobnik, Administrator	444-4428
	Susan Bailey-Anderson, Professional Development Unit Manager.....	444-2046
	Dale Kimmet, School Improvement/Compliance Monitoring Unit Manager	444-0742
	Dick Trerise, IDEA/Part B/Data & Accountability Unit Manager.....	444-4429
	Mary Gallagher, EAP/Dispute Resolution	444-5664
	Anne Rainey, Data Accountability Speciali	444-4430
	Jan Duiker, Data Accountability Specialist	444-7482
	Mary Graff, Data Accountability Specialaist	444-0685
	Annette Young, Coordinator, Personnel Development Grant	444-0299
	Doug Doty, Autism Specialist	459-5303
	Francisco Roman, School Improvement/Compliance Specialist.....	444-4426
	Danni McCarthy, School Improvement/Compliance/ Early/Childhood Specialist.....	444-0452
	Patty Muir, School Improvement/Compliance Specialist	444-1579
	Marla Swanby, School Improvement/Compliance Specialist	444-0044
	Amy Friez, IDEA Instructional Strategies Specialist RTI Coordinator.....	444-0923
	Vacant, Program Improvement Specialist.....	444-0688
	Marlene Wallis, Audiology.....	444-2504
	Charlotte McMilin, Accountant	444-4403
	Marlene Wallis, Administrative Support Manager.....	444-2504
	Vacant, Program Specialist.....	444-0037
	Linda Almas, Program Specialist.....	444-5661
Special Education State Aid.....	Dennis Clague, Financial Specialist Supervisor	444-1690
State Capitol Operator.....		444-2511
Striving Readers.....	Deborah Hunsaker	444-0733
Student Assessment.....	Judy Snow, State Assessment Director.....	444-3656
	Yvonne Field, Specialist.....	444-0748
	Ashley Makowski, Administrative Assistant.....	444-3511
Student Count for ANB.....	Nica Merala.....	444-4401
Successful Safe & Healthy Students.....	Cheri Seed	444-3000
	Leona Wetherall, Administrative Assistant.....	444-0751
Superintendent's Scheduler	Billie LeDeau, Executive Assistant	444-5658
Surplus Computers for Schools.....	Scott Buswell, Coordinator	495-9695
Suspension/Expulsion Data.....	Anne Rainey, Data Accountability Specialist.....	444-4430
TB Testing Requirements.....	Dept. of Public Health & Human Services	444-0275

Teacher Loan Cancellation	Shawna Pieske, Administrative Assistant.....	444-5660
Title I.....	BJ Granbery, Administrator/Director.....	444-4420
	Jack O'Connor, Unit Manager	444-3083
	Heather Denny, Specialist	444-2036
	Clare Bridge, Administrative Assistant.....	444-2080
	Juli Tenneson, Accountant.....	444-3408
Title I Instructional Innovations	Deborah Hunsaker, Unit Director	444-0733
	Sheri Harlow, Administrative Assistant	444-0864
Title I School Improvement Grant (SIG).....	Mandy Smoker Broaddus, Director	444-3013
	Sarah Pierce, Teaching & Learning Coordinator	444-0708
	Jenine Synness, Contracts & Logistics Coordinator	444-0794
	Carolyn Rusche, School Improvement Grant	444-3694
	Donnie Wetzel, Student, Families, Communities Coordinator	444-1733
	Jo Swain, Evaluation & Professional Development Coordinator	661-3247
	Leisa Blanton, Accountant	444-0768
Title I School Support System.....	Kathi Tiefenthaler, School Support System Unit Mgr	444-1872
	Cheryl Heldt, School Support System Assistant.....	444-0686
Title II, Part A District Grants.....	Patricia Johnson, Specialist.....	444-2736
	Juli Tenneson, Accountant.....	444-3408
State Level Activities	Heather Ferguson, Specialist.....	444-0769
	Kimberly Vinson, Program Officer	444-1852
	Juli Tenneson, Accountant.....	444-3408
Title II, Part B-Mathematics & Science Partnerships (MSP)	Jael Prezeau, Administrator	444-3128
	Tara Steinke, Administrative & Data Assistant	444-3538
	Jean Howard, Mathematics Instr. Coordinator	444-0706
	Christina DeWald, Science Instr. Coordinator	444-3557
	Juli Tenneson, Accountant.....	444-3408
Title III (English Acquisition)	Lynn Hinch, Administrator Assistant.....	444-3482
	Juli Tenneson, Accountant.....	444-3408
Title IV, Part B, 21 st Century Community Learning Centers	Mary Ellen Earnhardt, Education Program Rep	444-3519
	Amanda Domino, Program Specialist.....	444-1964
	Charlotte McMilin, Accountant	444-4403
Title VI, Rural Low Income	Pat Johnson, Specialist (pat johnson)	444-2736
	Charlotte McMilin, Accountant	444-4403
Title IX/EEO Coordinator	Tom Antonick, Human Resources Manager	444-3161
Tobacco Prevention & Education.....	Kris Minard, Specialist.....	444-0785
Trades & Industry.....	Don Michalsky, Specialist	444-4452
Traffic Education	Fran Penner-Ray, Director.....	444-4396
Transportation Aid.....	Donell Rosenthal, Pupil Transportation	444-3024
	Janelle Mickelson, Administrator	444-3249
Trustees Financial Summaries.....	Steve Hamel, Financial Specialist.....	444-0783
21 st Century Learning Grants	Mary Ellen Earnhardt, Education Program Rep	444-3519
	Amanda Domino, Program Specialist.....	444-1964
	Leona Wetherall, Administrative Asssistant.....	444-0751
	Charlotte McMilin, Accountant	444-4403
Veterans Education.....	Margaret Bowles, Administrator	444-4443
	Ken Gemlich, Veteran Ed Program Manager	444-0691
	Jack Bailey, Jr. Veteran Ed Program Manager	444-4122

Veterans Honorary Diploma	Margaret Bowles, Administrator	444-4443
Youth Risk Behavior Survey	Susan Court, Specialist	444-3178

OFFICE OF PUBLIC INSTRUCTION FAX NUMBERS:

1227 11th Avenue (first floor).....	444-1369
1227 11th Avenue (second floor).....	444-2893
School Finance and Pupil Transportation, 1227 11th Avenue (second floor).....	444-0509
1201 11th Avenue (first floor).....	444-0743
1201 11th Avenue (second floor).....	444-2955
School Nutrition, 1201 11th Avenue.....	444-2955
1300 11th Avenue (first floor).....	444-3924
1300 11th Avenue (second floor).....	444-1373

OFFICE OF PUBLIC INSTRUCTION TDD NUMBERS:

1300 11th Avenue.....	444-0235
1227 11th Avenue.....	444-0169

Montana Relay Service

(Telcom for hard-of-hearing, speech-impaired or deaf)	444-1335
TDD users:	800-253-4091
Voice users:	800-253-4093
AT&T TDD:.....	800-855-1155

OPI Representatives to MASS Regions:

Northwest.....	Jael Prezeau	444-3128
Western	Nancy Coopersmith	444-5541
Rivers	Steve Hamel.....	444-0783
Central	Jack O'Connor	444-3083
North Central.....	Dick Trerise	444-4429
South Central	Karin Olsen Billings	444-0829
Hi-Line	Jay Phillips	444-4523
Northeast.....	Julia Dilly	444-2562
Southeast.....	TJ Eyer	444-7915

STATE BOARD GOVERNANCE

Structure & Membership

The **Montana State Board of Education** is a constitutionally mandated board comprised of the members of the Board of Regents and the Board of Public Education. It is responsible for long-range planning, for coordinating and evaluating policies, and programs for the state's educational systems. The Superintendent of Public Instruction is an ex-officio member of each component Board.

The **Board of Public Education** was created by the Montana Constitution of 1972 to exercise general supervision over the elementary and secondary schools of the state. The Board consists of seven members appointed by the Governor and confirmed by the Senate to staggered seven-year terms. By statute, the Governor must appoint members to the Board so that not more than four may be from one of the two commission districts and not more than four may be affiliated with the same political party. The Governor, Superintendent of Public Instruction, and Commissioner of Higher Education serve as ex-officio, non-voting members of the Board.

The **Board of Regents** of higher education is responsible for the governance and control of the Montana University System (MUS). It shall have full power, responsibility, and authority to supervise, coordinate, manage and control the MUS and shall supervise and coordinate other public educational institutions assigned by law. The Board consists of seven members appointed by the Governor, and confirmed by the Senate, to overlapping terms, as provided by law. The Governor and Superintendent of Public Instruction are ex-officio non-voting members of the Board.

BOARD OF PUBLIC EDUCATION

Governor Steve Bullock.....	ex-officio
Superintendent of Public Instruction Denise Juneau	ex-officio
Commissioner of Higher Education Clayton Christian	ex-officio
Patty Myers, Chair.....	Term expires Feb. 1, 2014
Bernard Olson.....	Term expires Feb. 1, 2015
John Edwards.....	Term expires Feb. 1, 2016
Erin Williams	Term expires Feb. 1, 2017
Paul Anderson	Term expires Feb. 1, 2020
Lila Taylor.....	Term expires Feb. 1, 2018
Sharon Carroll, (Vice Chair)	Term expires Feb. 1, 2019
Charity Ratliff (Student Representative).....	Term expires June 30, 2014
Pete Donovan, Executive Director, 46 North Last Chance Gulch, PO Box 200601, Helena, MT 59620-0601 (444-0302; Fax 444-0847)	

BOARD OF REGENTS

Governor Steve Bullock.....	ex-officio
Superintendent of Public Instruction Denise Juneau	ex-officio
Commissioner of Higher Education Clayton Christian*	ex-officio
Jeffrey Krauss	Term expires Feb. 1, 2015
Todd Buchanan.....	Term expires Feb. 1, 2014
Paul Tuss	Term expires Feb. 1, 2020
Major Robinson.....	Term expires Feb. 1, 2018
Zachary Rogala, (Student Regent)	Term expires Feb. 1, 2014
Angela McLean, (Chair)	Term expires Feb. 1, 2017

**The Commissioner of Higher Education serves as secretary to the Board of Regents.*

01 Beaverhead County

Beaverhead Co High School (SS: 200) 104 North Pacific Street Dillon, MT 59725

Superintendent Fred Chouinard E-mail: fchouin@bchsmt.com	Phone / Extension 683-2361	FAX 683-5263
District Clerk Evelyn Mull E-mail: emull@bchsmt.com	683-2361	683-4501
Chairperson Gary Love E-mail:	683-2393	683-5263

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Beaverhead County H S (LE: 0006) District No. CO	104 North Pacific Street Dillon, MT 59725			
<i>Beaverhead Co High School (Sc:0023)</i> Vice Principal Gary Haverfield	(406) 683-2361 104 North Pacific Street	(406) 683-5263	9-12	355

Beaverhead Co High School Total Enrollment: 355

Dillon Elementary (SS: 199) 22 North Cottom Dillon, MT 59725 gjohnson@dillonelem.k12.mt.us

Superintendent Glen Johnson E-mail: gjohnson@dillonelem.k12.mt.us	Phone / Extension 683-4311	FAX 683-4312
District Clerk Ramona Glaus E-mail: rglaus@dillonelem.k12.mt.us	683-4311	683-4312
Chairperson Jed Petersen E-mail: jed_petersen@yahoo.com	683-4311	683-4312

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Dillon Elem (LE: 0005) District No. 10	22 North Cottom Dillon, MT 59725			
<i>Dillon Middle School (Sc:0008)</i> Principal Randy Shipman	(406) 683-2368 14 N Cottom	(406) 683-2369	6-8	231
<i>Parkview School (Sc:1525)</i> Principal Greg Fitzgerald	(406) 683-2373 22 N Cottom	(406) 683-2374	PK-5	449

Dillon Elementary Total Enrollment: 680

01 Beaverhead County

Grant Elementary (SS: 197)
811 E Orr
Dillon, MT 59725
t.t.grantschool@hotmail.com

District Clerk Brianne Spurlock E-mail: grant.clerk@yahoo.com	Phone / Extension 925-3334	FAX		
Chairperson Raymond Clark E-mail:				
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Grant Elem (LE: 0003) District No. 7	811 E Orr Dillon, MT 59725			
<i>Grant School (Sc:0004)</i> Teacher Penny Huxtable	(406) 681-3143 11700 Hwy 324		PK-8	12
Grant Elementary Total Enrollment:				12

Jackson Elementary (SS: 207)
PO Box 835
Jackson, MT 59736

District Clerk Rita Munday E-mail: ritam@metnet.mt.gov	Phone / Extension 834-3435	FAX 834-3435		
Chairperson Jeanette Robertson E-mail:	834-3264			
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Jackson Elem (LE: 0014) District No. 24	415 Jardine Ave Jackson, MT 59736			
<i>Jackson School (Sc:0017)</i> Supervising Teacher Tami Johnson	(406) 834-3138 415 Jardine	(406) 834-3138	PK-8	10
Jackson Elementary Total Enrollment:				10

01 Beaverhead County

Lima K-12 Schools (SS: 202)
PO Box 186
Lima, MT 59739
sbaize@lima.k12.mt.us

Superintendent Dr. Blair Wilding E-mail: bwilding@lima.k12.mt.us	Phone / Extension 276-3571	FAX 276-3495
District Clerk Shay Baize E-mail: sbaize@lima.k12.mt.us	276-3571	276-3495
Chairperson Bob Estill E-mail: restill@3rivers.net	276-3328	276-3495

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Lima K-12 Schools (LE: 0009) District No. 12	1 North Harrison Lima, MT 59739			
<i>Lima 7-8 (Sc:1667)</i> Principal Dr. Blair Wilding	(406) 276-3571 1 North Harrison	(406) 276-3495	7-8	7
<i>Lima High School (Sc:0010)</i> Principal Dr. Blair Wilding	(406) 276-3571 1 North Harrison	(406) 276-3495	9-12	24
<i>Lima School (Sc:0011)</i> Principal Dr. Blair Wilding	(406) 276-3571 1 North Harrison	(406) 276-3495	PK-6	24
Lima K-12 Schools Total Enrollment:				55

Polaris Elementary (SS: 205)
1920 Hwy 278
Dillon, MT 59725

District Clerk Rita Munday E-mail: ritam@metnet.mt.gov	Phone / Extension 834-3435	FAX 834-3435
Chairperson Jennifer Tash E-mail: tjtash@smtel.com	834-3405	834-3405

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Polaris Elem (LE: 0012) District No. 21	4210 Pioneer Mountain Scenic Byway Polaris, MT 59746			
<i>Polaris School (Sc:0015)</i> Supervising Teacher Phyllis Laden	(406) 834-3403 4210 Pioneer Mnt Scenic Byway		PK-8	4
Polaris Elementary Total Enrollment:				4

01 Beaverhead County

Reichle Elementary (SS: 208)
PO Box 320097
Glen, MT 59732
reichle@3rivers.net

Superintendent Linda Marsh	Phone / Extension	FAX
E-mail: lmarsh@beaverheadcounty.org	683-3737	683-3769
District Clerk Dalene Hahnkamp	865-0353	835-2095
E-mail: dlhahnkamp@hotmail.com		
Chairperson John Hagenbarth	835-2166	
E-mail:		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Reichle Elem (LE: 0015) District No. 26	6715 Schoolhouse Rd Glen, MT 59732			
<i>Reichle School (Sc:0018)</i> Supervising Teacher Sue Webster	(406) 835-2281 6715 Schoolhouse Rd	(406) 835-2095	PK-8	14
Reichle Elementary Total Enrollment:				14

Wisdom Elementary (SS: 203)
PO Box 176
Wisdom, MT 59761
wisdomelementaryschool.wisdome@gmail.com

District Clerk Rita Munday	Phone / Extension	FAX
E-mail: ritam@metnet.mt.gov	834-3435	834-3435
Chairperson Dan Coon	689-3298	
E-mail:		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Wisdom Elem (LE: 0010) District No. 16	408 Elm Street Wisdom, MT 59761			
<i>Wisdom School (Sc:0012)</i> Supervising Teacher Dani Peterson	(406) 689-3227 408 Elm Street	(406) 689-3227	PK-8	19
Wisdom Elementary Total Enrollment:				19

01 Beaverhead County

**Wise River Elementary (SS: 201)
 School House Road
 Wise River, MT 59762**

Phone / Extension

FAX

E-mail:
 District Clerk **Eddie Lou Stanchfield** **832-3214**
 E-mail: wsr3214@smtel.com
 Chairperson **Tammy Duham** **832-3366**
 E-mail:

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Wise River Elem (LE: 0007) District No. 11	School House Road Wise River, MT 59762			
<i>Wise River School (Sc:0009)</i> Supervising Teacher Barbara Gneiting	(406) 832-3279 School House Road	(406) 832-3214	PK-8	14
Wise River Elementary Total Enrollment:				14
Beaverhead County Total Enrollment:				1,163

02 Big Horn County

Hardin Public Schools (SS: 216)
585 W. John Deere Road
Hardin, MT 59034-2505
kym.kern@hardin.k12.mt.us

	Phone / Extension	FAX		2012-2013 Enrollment
Superintendent Albert Peterson E-mail: albert.peterson@hardin.k12.mt.us	665-9304		FAX	665-9338
District Clerk Margy Lehman E-mail: margy.lehman@hardin.k12.mt.us	665-9308			665-9338
Chairperson Jodeen Marston E-mail:	665-9300			665-9338
	Phone / Ext	FAX	Grades Served	
Hardin Elem (LE: 0023) District No. 17-H &1	585 W. John Deere Road Hardin, MT 59034-2505			
<i>Crow Agency School (Sc:0033)</i> Principal Jason Cummins	(406) 638-2252 Ammaachimuuu Street	(406) 638-7267	PK-5	259
<i>Fort Smith School (Sc:1315)</i> Assistant Principal Annette Moody	(406) 666-2350 502 Avenue C	(406) 666-2305	PK-5	45
<i>Hardin Intermediate (Sc:0032)</i> Principal Larry Johnson	(406) 665-6390 631 W 5th Street	(406) 665-1713	3-5	314
<i>Hardin Middle School (Sc:0036)</i> Principal Scott Brokaw	(406) 665-6300 611 W 5th Street	(406) 665-1409	6-8	363
<i>Hardin Primary (Sc:0031)</i> Principal Roxanne Not Afraid	(406) 665-9340 314 W 3rd Street	(406) 665-9346	PK-2	379
Hardin H S (LE: 1189) District No. 1	585 W. John Deere Road Hardin, MT 59034-2505			
<i>Hardin High School (Sc:0037)</i> Principal Rob Hankins	(406) 665-6300 702 N Terry Avenue	(406) 665-1909	9-12	448
Hardin Public Schools Total Enrollment:				1,808

02 Big Horn County

**Lodge Grass Public Schls (SS: 218)
PO Box 810
Lodge Grass, MT 59050-0559
administrator@lodgegrass.k12.mt.us**

Superintendent John Small E-mail: packsthehat@hotmail.com	Phone / Extension 639-2304	FAX 639-2388
Business Manager/Clerk Florest Rowland E-mail: jrowland@lodgegrass.K12.mt.us	639-2749	639-2388
Chairperson Elroy Nomee E-mail:	639-2304	

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Lodge Grass Elem (LE: 0025) District No. 27	124 N St George Lodge Grass, MT 59050-0559			
<i>Lodge Grass 7-8 (Sc:1669)</i> Principal John Small	(406) 639-2385 124 N St George	(406) 639-2066	7-8	37
<i>Lodge Grass School (Sc:0039)</i> Principal Trivian Rides the Bear	(406) 639-2333 124 N St George	(406) 639-2375	PK-6	137
Lodge Grass H S (LE: 1190) District No. 2	124 N St George Lodge Grass, MT 59050-0559			
<i>Lodge Grass High School (Sc:0040)</i> Principal John Small	(406) 639-2385 124 N St George	(406) 639-2066	9-12	109
Lodge Grass Public Schls Total Enrollment:				283

**Pryor Public Schools (SS: 214)
Box 229
Pryor, MT 59066**

Superintendent Dan McGee E-mail: dmcgee@pryor.k12.mt.us	Phone / Extension 259-7329	FAX 245-8938
District Clerk Sarah Stewart E-mail: sstewart@pryor.k12.mt.us	259-7329 1	245-8938
Chairperson Roland Plainfeather E-mail: plainfeather@pryor.k12.mt.us	252-5270	245-8938

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Pryor Elem (LE: 0021) District No. 2	1 High School Lane Pryor, MT 59066			
<i>Pryor 7-8 (Sc:1668)</i> Principal Dan McGee	(406) 259-7329 1 High School Lane	(406) 245-8938	7-8	15
<i>Pryor Elem School (Sc:0027)</i> Principal Sam Bruner	(406) 259-8011 612 Away Kurwak St.	(406) 252-9197	PK-6	40
Plenty Coups H S (LE: 1214) District No. 3	1 High School Lane Pryor, MT 59066			
<i>Plenty Coups High School (Sc:1553)</i> Principal Dan McGee	(406) 259-7329 1 High School Lane	(406) 245-8938	9-12	49
Pryor Public Schools Total Enrollment:				104

02 Big Horn County

Spring Creek Elementary (SS: 213) Box 118 Decker, MT 59025 lazyt3@rangeweb.net

	Phone / Extension	FAX	
Superintendent Albert Peterson E-mail: albert.peterson@hardin.k12.mt.us	665-9304		
District Clerk Marge Hamilton E-mail: lazyt3@rangeweb.net	757-2215		
Chairperson Loren Knoll E-mail:	757-2476		
	Phone / Ext	FAX	Grades Served
Spring Creek Elem (LE: 0020) District No. 1	Lakeshore Drive Decker, MT 59025		
<i>Spring Creek School (Sc:0026)</i> Supervising Teacher Creighton Teter	(406) 757-2515 Lakeshore Drive		PK-8 5
Spring Creek Elementary Total Enrollment:			5

Wyola Elementary (SS: 219) PO Box 66 Wyola, MT 59089

	Phone / Extension	FAX	
Superintendent Linda Brien E-mail: lbrien@wyola.k12.mt.us	343-2722 101		343-5901
District Clerk Dick Reich E-mail:	343-2722		343-5901
Chairperson William Backbone Jr. E-mail:	343-2722		343-5901
	Phone / Ext	FAX	Grades Served
Wyola Elem (LE: 0026) District No. 29	1 Mondell Avenue Wyola, MT 59089		
<i>Wyola 7-8 (Sc:1583)</i> Principal Linda Brien	(406) 343-2722 1 Mondell Ave	(406) 343-5901	7-8 17
<i>Wyola School (Sc:0041)</i> Principal Linda Brien	(406) 343-2722 1 Mondell Avenue	(406) 343-5901	PK-6 106
Wyola Elementary Total Enrollment:			123
Big Horn County Total Enrollment:			2,323

03 Blaine County

Bear Paw Elementary (SS: 237) 29815 Clear Creek Road Chinook, MT 59523 clerk67@mtintouch.net

Superintendent Terry Brockie	Phone / Extension 357-3270	FAX 357-2199
E-mail: tbrockie@co.blaine.mt.gov		
District Clerk Sherry Ortner	357-2219	
E-mail:		
Chairperson Raty Keith	395-4560	
E-mail:		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Bear Paw Elem (LE: 0048) District No. 67	29815 Clear Creek Road Chinook, MT 59523			
<i>Bear Paw School (Sc:0074)</i> Supervising Teacher Laura Bauserman	(406) 395-4436 29815 Clear Creek Rd		PK-8	2

Bear Paw Elementary Total Enrollment: 2

Chinook Public Schools (SS: 221) Box 1059 Chinook, MT 59523

Superintendent Jay Eslick	Phone / Extension 357-2628	FAX 357-2238
E-mail: eslickj@chinookschools.org		
District Clerk Shanna Flores	357-2236	357-2238
E-mail: floress@chinookschools.org		
Chairperson Pauly Miller	357-3509	
E-mail:		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Chinook Elem (LE: 0028) District No. 10	528 Ohio Street Chinook, MT 59523			
<i>Chinook 7-8 (Sc:1798)</i> Principal Matt Molyneaux	(406) 357-2237 528 Ohio	(406) 357-2238	7-8	59
<i>Hartland Elementary School (Sc:1828)</i> Principal Rita Surber	(406) 357-2033 2105 Woodpile Road	(406) 357-2033	PK-8	10
<i>Meadowlark School (Sc:0046)</i> Principal Rita Surber	(406) 357-2033 623 New York	(406) 357-3146	PK-6	186
Chinook H S (LE: 0029) District No. 10	528 Ohio Street Chinook, MT 59523			
<i>Chinook High School (Sc:0047)</i> Principal Matt Molyneaux	(406) 357-2236 528 Ohio	(406) 357-2238	9-12	130

Chinook Public Schools Total Enrollment: 385

03 Blaine County

Cleveland-Lone Tree Elem (SS: 223)
22820 Cleveland Road
Chinook, MT 59523
gruszie@ttc-cmc.net

Superintendent Terry Brockie	Phone / Extension	FAX
E-mail: tbrockie@co.blaine.mt.gov	357-3270	357-2199
District Clerk Trish Gruszie	357-3689	
E-mail: gruszie@ttc-cmc.net		
Chairperson Clinton Pankratz	357-2094	
E-mail:		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Cleveland Elem (LE: 0032) District No. 14	22820 Cleveland Road Chinook, MT 59523			
<i>Cleveland School (Sc:1401)</i> Supervising Teacher Shirley Kienenberger	(406) 357-2018 Highway 240 (25 mile south of Chinook)			PK-8

Cleveland-Lone Tree Elem Total Enrollment: 5

Harlem Public Schools (SS: 222)
PO Box 339
Harlem, MT 59526-0339
rhondab@harlem-hs.k12.mt.us

Superintendent Rhonda Baker	Phone / Extension	FAX
E-mail: rhondab@harlem-hs.k12.mt.us	353-2289	353-2674
District Clerk Teresa Cornell	353-2289	353-2674
E-mail: teresac@harlem-hs.k12.mt.us		
Chairperson Julia Doney	353-2289	353-2674
E-mail:		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Harlem Elem (LE: 0030) District No. 12	610 1st Ave SE Harlem, MT 59526-0339			
<i>Harlem 7-8 (Sc:1643)</i> Instructional Principal John Salois	(406) 353-2287 610 1st Ave SE	(406) 353-2339	7-8	95
<i>Harlem Elementary School (Sc:0048)</i> Elementary Principal Shiloh Seymour	(406) 353-2258 110 3rd Ave SW	(406) 353-2892	PK-6	328
Harlem H S (LE: 0031) District No. 12	610 1st Ave SE Harlem, MT 59526-0339			
<i>Harlem High School (Sc:0049)</i> Building Principal 7-12 John Salois	(406) 353-2287 610 1st Ave SE	(406) 353-2339	9-12	137

Harlem Public Schools Total Enrollment: 560

03 Blaine County

Hays-Lodge Pole K-12 Schls (SS: 235) PO Box 110 Hays, MT 59527 dshambo@hlp.schoolaccess.net

Superintendent Margaret Campbell	Phone / Extension 673-3120	FAX 673-3415
E-mail: mcampbell@hlp.schoolaccess.net		
District Clerk Daralyn Shambo	673-3120	673-3294
E-mail: dshambo@hlp.schoolaccess.net		
Chairperson George Horse Capture Jr.	673-3120	673-3415
E-mail:		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Hays-Lodge Pole K-12 Schls (LE: 1213) District No. 50	Box 110 Thunderbird Lane Hays, MT 59527			
<i>Hays-Lodge Pole 7-8 (Sc:1659)</i> Principal Amy Snow	(406) 673-3120 Box 110 Thunderbird Lane	(406) 673-3274	7-8	41
<i>Hays-Lodge Pole High Sch (Sc:1551)</i> Principal Amy Snow	(406) 673-3120 Box 110 Thunderbird Lane	(406) 673-3415	9-12	71
<i>Lodge Pole School (Sc:0072)</i> Principal Amy Snow	(406) 673-3120 Box 110 Thunderbird Lane	(406) 673-3274	PK-6	96
Hays-Lodge Pole K-12 Schls Total Enrollment:				208

North Harlem Colony Elem (SS: 1048) 755 Hillcrest Road Harlem, MT 59526 ehofer@mtintouch.net

Cty. Superintendent Terry Brockie	Phone / Extension 357-3270	FAX 357-2199
E-mail: tbrockie@co.blaine.mt.gov		
District Clerk Eli Hofer	353-2800	
E-mail: elihofer49@yahoo.com		
Chairperson David Hofer		
E-mail:		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
North Harlem Colony Elem (LE: 1216) District No. 6	755 Hillcrest Road Harlem, MT 59526			
<i>North Harlem Elementary (Sc:1565)</i> Supervising Teacher Robin Rhodes	(406) 353-2800 755 Hillcrest Road		PK-8	7
North Harlem Colony Elem Total Enrollment:				7

03 Blaine County

Turner Public Schools (SS: 234) Box 40 Turner, MT 59542 rchvilicek@turner.k12.mt.us

Superintendent Rita Chvilicek	Phone / Extension	FAX
E-mail: rchvilicek@turner.k12.mt.us	379-2315	379-2398
District Clerk Cindy Cowan	379-2205	379-2398
E-mail: clerk@turner.k12.mt.us		
Chairperson Johannas Brown	379-2292	379-2398
E-mail:		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Turner Elem (LE: 0044) District No. 43	190 First Street East Turner, MT 59542			
<i>Turner 7-8 (Sc:1670)</i> Superintendent Rita Chvilicek	(406) 379-2219 190 First Street East	(406) 379-2398	7-8	10
<i>Turner School (Sc:0069)</i> Superintendent Rita Chvilicek	(406) 379-2219 190 First Street East	(406) 379-2398	PK-6	40
Turner H S (LE: 0045) District No. 43	190 First Street East Turner, MT 59542			
<i>Turner High School (Sc:0070)</i> Superintendent Rita Chvilicek	(406) 379-2219 190 First Street East	(406) 379-2398	9-12	14
Turner Public Schools Total Enrollment:				64

Zurich Elementary (SS: 225) 7405 Paradise Valley Rd Chinook, MT 59523

Superintendent Terry Brockie	Phone / Extension	FAX		
E-mail: tbrockie@co.blaine.mt.gov	357-3270	357-2199		
District Clerk Lora Warburton	357-2912			
E-mail: loralee@mtintouch.net				
Chairperson LG "Gay" Miller	357-3614			
E-mail: dancingmoonranch@yahoo.com				
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Zurich Elem (LE: 0034) District No. 17	265 Park Rd Zurich, MT 59547			
<i>Zurich School (Sc:0056)</i> Supervising Teacher Colleen Overcast	(406) 357-4164 265 Park Road	(406) 357-4299	PK-8	23
Zurich Elementary Total Enrollment:				23
Blaine County Total Enrollment:				1,254

04 Broadwater County

Townsend K-12 Schools (SS: 1051) 201 N Spruce Townsend, MT 59644-2215

Superintendent Andrea Johnson	Phone / Extension 441-3454	FAX 441-3457
E-mail:		
District Clerk Pam Watson	441-3471	441-3457
E-mail: pwatson@townsend.k12.mt.us		
Chairperson Shaun Scott	204-4465	441-3457
E-mail: sescott@ymail.com		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Townsend K-12 Schools (LE: 0055) District No. 1	201 N Spruce Townsend, MT 59644-2215			
<i>Broadwater High School (Sc:0081)</i> Principal Beez Lucero	(406) 441-3430 201 N Spruce	(406) 441-3466	9-12	209
<i>Cecelia Hazelton School (Sc:0076)</i> Principal Shelley Dempsey	(406) 441-3431 201 N Spruce	(406) 441-3475	PK-6	329
<i>Townsend 7-8 (Sc:1671)</i> Principal Brad Racht	(406) 441-3431 201 N Spruce	(406) 441-3475	7-8	106
Townsend K-12 Schools Total Enrollment:				644
Broadwater County Total Enrollment:				644

05 Carbon County

Belfry K-12 Schools (SS: 257)

PO Box 210

Belfry, MT 59008

Superintendent/Principal Jason Olson	Phone / Extension 664-3319	FAX 664-3274
E-mail: Jolson@belfry.k12-mt.us		
District Clerk Beth Pulse	664-3319	664-3274
E-mail: bpulse@belfry.k12.mt.us		
Chairperson Greg Maddox	664-3319	664-3274
E-mail:		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Belfry K-12 Schools (LE: 0076) District No. 3	200 Wisconsin St Belfry, MT 59008			
<i>Belfry 7-8 (Sc:1675)</i> Superintendent/Principal Jason Olson	(406) 664-3319 200 Wisconsin	(406) 664-3274	7-8	5
<i>Belfry High School (Sc:0103)</i> Superintendent/Principal Jason Olson	(406) 664-3319 200 Wisconsin	(406) 664-3274	9-12	9
<i>Belfry School (Sc:0102)</i> Superintendent/Principal Jason Olson	(406) 664-3319 200 Wisconsin	(406) 664-3274	PK-6	18
Belfry K-12 Schools Total Enrollment:				32

Bridger K-12 Schools (SS: 245)

429 W. Park Ave

Bridger, MT 59014

Mr_Phillips@bridger.k12.mt.us

Superintendent Bill Phillips	Phone / Extension 662-3533	FAX 662-3076
E-mail: bphillips@bridgerscouts.org		
District Clerk Betty Sweet	662-5083	662-3520
E-mail: bsweet@bridgerscouts.org		
Chairperson Krystal Zentner	671-6286	662-3520
E-mail: krystalzentner@gmail.com		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Bridger K-12 Schools (LE: 0059) District No. 2	106 North 4th Street Bridger, MT 59014			
<i>Bridger 7-8 (Sc:1672)</i> Principal Patrick Cates	(406) 662-3588 106 North 4th Street	(406) 662-3520	7-8	33
<i>Bridger Elementary School (Sc:0085)</i> Principal Patrick Cates	(406) 662-3588 106 North 4th Street	(406) 662-3520	PK-6	111
<i>Bridger High School (Sc:0086)</i> Principal Bill Phillips	(406) 662-3533 429 West Park Avenue	(406) 662-3076	9-12	69
Bridger K-12 Schools Total Enrollment:				213

05 Carbon County

Fromberg K-12 (SS: 255)
319 School Street
Fromberg, MT 59029
tharris@fromberg.k12.mt.us

	Phone / Extension	FAX
Superintendent Teri Harris E-mail: tharris@fromberg.k12.mt.us	668-7611	668-7669
District Clerk Tammy Schwend E-mail: tschwend@fromberg.k12.mt.us	668-7755	668-7669
Chairperson Jerry Paugh E-mail:	668-7315	668-7669

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Fromberg K-12 (LE: 0072) District No. 6	319 School Street Fromberg, MT 59029			
<i>Fromberg 7-8 (Sc:1674)</i> Principal Teri Harris	(406) 668-7315 319 School Street	(406) 668-7669	6-8	16
<i>Fromberg High School (Sc:0099)</i> Principal Teri Harris	(406) 668-7315 319 School Street	(406) 668-7669	9-12	33
<i>Fromberg School (Sc:0098)</i> Principal Teri Harris	(406) 668-7755 319 School Street	(406) 668-7669	PK-6	61
Fromberg K-12 Total Enrollment:				110

Joliet Public Schools (SS: 246)
PO Box 590
Joliet, MT 59041
jcarroll@joliet.k12.mt.us

	Phone / Extension	FAX
Superintendent Jeff Bermes E-mail: jbermes@joliet.k12.mt.us	962-3541 200	962-3958
District Clerk Jeanne Carroll E-mail: jcarroll@joliet.k12.mt.us	962-3541 203	962-3958
Chairperson Melvin Stene E-mail:	962-3109 108	

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Joliet Elem (LE: 0060) District No. 7	300 N Park St Joliet, MT 59041			
<i>Joliet 7-8 (Sc:1635)</i> Principal Marilyn Vukonich	(406) 962-3541 300 N Park St	(406) 962-3958	7-8	69
<i>Joliet School (Sc:0087)</i> Principal Jeff Bermes	(406) 962-3541 300 N Park St	(406) 962-3958	PK-6	183
Joliet H S (LE: 0061) District No. 7	300 N Park St Joliet, MT 59041			
<i>Joliet High School (Sc:0088)</i> Principal Marilyn Vukonich	(406) 962-3541 300 N Park St	(406) 962-3958	9-12	133
Joliet Public Schools Total Enrollment:				385

05 Carbon County

Luther Elementary (SS: 1069) 4 Luther Roscoe Road Luther, MT 59068 jwalkowiak@outlook.com

	Phone / Extension	FAX
Superintendent Jerry Scott E-mail: jscott@metnet.mt.gov	446-1301	446-9155
District Clerk Jacqueline Walkowiak E-mail: jwalkowiak@outlook.com	425-0627	
Chairperson Carrie Entenmann E-mail: rentenmann@msn.com	425-1065	

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Luther Elem (LE: 1231) District No. 10-Sep	4 Luther Roscoe Road Luther, MT 59068			
<i>Luther School (Sc:0091)</i> Contact Teacher Janis Eckert	(406) 446-2480 4 Luther Roscoe Rd	(406) 446-1172	PK-8	33
Luther Elementary Total Enrollment:				33

Red Lodge Public Schools (SS: 244) PO Box 1090 Red Lodge, MT 59068 sheryl.roberts@redlodge.k12.mt.us

	Phone / Extension	FAX
Superintendent Mark Brajcich E-mail: mark_brajcich@redlodge.k12.mt.us	446-2110	446-2037
District Clerk Sheryl Roberts E-mail: sheryl.roberts@redlodge.k12.mt.us	446-2110	446-2037
Chairperson Elise Fouts E-mail: ehfouts@msn.com	295-2008	446-2037

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Red Lodge Elem (LE: 0056) District No. 1	413 S Oakes Red Lodge, MT 59068			
<i>Mountain View School (Sc:1542)</i> Principal Doug Mann	(406) 446-1804 311 South Oakes	(406) 446-0115	PK-5	211
<i>Roosevelt Junior High (Sc:1637)</i> Principal John Fitzgerald	(406) 446-2110 413 S. Oakes	(406) 446-3975	6-8	108
Red Lodge H S (LE: 0057) District No. 1	413 S Oakes Red Lodge, MT 59068			
<i>Red Lodge High School (Sc:0084)</i> Principal Rex Ternan	(406) 446-1903 800 N. Chambers Ave.	(406) 446-3953	9-12	181
Red Lodge Public Schools Total Enrollment:				500

05 Carbon County

Roberts K-12 Schools (SS: 253) PO Box 78 Roberts, MT 59070

Superintendent Elliott Crump E-mail: crump@roberts.k12.mt.us	Phone / Extension 445-2421	FAX 445-2506
District Clerk JaLayne Obert E-mail: obert@roberts.k12.mt.us	445-2422	445-2506
Chairperson Sarah Devries E-mail: sdevries@roberts.k12.mt.us	855-2645	445-2506

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Roberts K-12 Schools (LE: 0069) District No. 5	106 Maple St Roberts, MT 59070			
<i>Roberts 7-8 (Sc:1673)</i> Principal Elliott Crump	(406) 445-2421 106 Maple St	(406) 445-2506	7-8	18
<i>Roberts High School (Sc:0096)</i> Principal Elliott Crump	(406) 445-2421 106 Maple St	(406) 445-2506	9-12	28
<i>Roberts School (Sc:0095)</i> Principal Elliott Crump	(406) 445-2421 106 Maple St	(406) 445-2506	PK-6	62
Roberts K-12 Schools Total Enrollment:				108
Carbon County Total Enrollment:				1,381

06 Carter County

Alzada Elementary (SS: 277)

Box 8

Alzada, MT 59311

Superintendent **Tracey Walker**

E-mail: twalker@mt.gov

District Clerk **Alicia Olson**

E-mail: aliciafolson@yahoo.com

Chairperson **Kelcie Lawrence**

E-mail:

Phone / Extension

775-8721

FAX

467-5149

828-4044

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Alzada Elem (LE: 0096) District No. 56	236 Spring Street Alzada, MT 59311			
<i>Alzada School (Sc:0132)</i> Supervising Teacher Susan Clark	(406) 828-4445 236 Spring Street		PK-8	3

Alzada Elementary Total Enrollment:

3

Ekalaka Public Schools (SS: 1052)

Box 458

Ekalaka, MT 59324

Superintendent **Allison Hardin**

E-mail: allisonh@ekalaka.k12.mt.us

District Clerk **Lora Tauck**

E-mail: lorat@ekalaka.k12.mt.us

Chairperson **Helen King**

E-mail: mthking@midrivers.com

Phone / Extension

775-8601

FAX

775-8766

775-8602

775-8766

775-6443

775-8766

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Ekalaka Elem (LE: 0087) District No. 15	111 W Speelmon St Ekalaka, MT 59324			
<i>Ekalaka 7-8 (Sc:1676)</i> Superintendent Allison Hardin	(406) 775-8767 111 W Speelmon	(406) 775-8766	7-8	15
<i>Ekalaka Elementary School (Sc:0118)</i> Superintendent Allison Hardin	(406) 775-8765 106 E Park St	(406) 775-8766	PK-6	59
Carter County H S (LE: 0097) District No. CO	111 W Speelmon St Ekalaka, MT 59324			
<i>Carter County High School (Sc:0133)</i> Principal Allison Hardin	(406) 775-8767 111 W Speelmon St	(406) 775-8766	9-12	37

Ekalaka Public Schools Total Enrollment:

111

06 Carter County

Hawks Home Elementary (SS: 259) 11 Talcott Lane Hammond, MT 59332

Superintendent **Tracey Walker**
E-mail: twalker@mt.gov
District Clerk **Joy Price**
E-mail: djst@rangeweb.net
Chairperson **Troy Harrington**
E-mail:

Phone / Extension
775-8721

FAX

427-5404

427-5383

**Hawks Home Elem (LE: 0078)
District No. 1**

Hammond School (Sc:0105)
Supervising Teacher Barb Lapke

Hawks Home School (Sc:0131)
Teacher Lynnette Wolff

**11 Talcott Lane
Hammond, MT 59332**

(406) 427-5438
10851 Highway 212

(406) 775-6506
1461 Hammond Road

FAX

Grades
Served

2012-2013
Enrollment

PK-8

3

PK-8

3

**Hawks Home Elementary Total Enrollment:
Carter County Total Enrollment:**

6

120

07 Cascade County

Belt Public Schools (SS: 289)

PO Box 197

Belt, MT 59412

kprody@beltschool.com

	Phone / Extension	FAX
Superintendent Kathleen Prody E-mail: kprody@beltschool.com	277-3351	277-4466
District Clerk Nona Coughlan E-mail: ncoughlan@beltschool.com	277-3351	277-4466
Chairperson Scott Meissner E-mail:	277-3027	277-4466

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Belt Elem (LE: 0112) District No. 29	1 Church Street Belt, MT 59412			
<i>Belt 7-8 (Sc:1678)</i> Principal Kyle Paulson	(406) 277-3351 1 Church Street	(406) 277-4466	7-8	43
<i>Belt School (Sc:0168)</i> Principal Kyle Paulson	(406) 277-3351 1 Church Street	(406) 277-4466	PK-6	167
<i>Pleasant Valley School (Sc:1664)</i> Principal Kyle Paulson	(406) 277-3351 1 Church Street	(406) 277-4466	PK-8	28
Belt H S (LE: 0113) District No. D	1 Church Street Belt, MT 59412			
<i>Belt High School (Sc:0169)</i> Principal Kyle Paulson	(406) 277-3351 1 Church Street	(406) 277-4466	9-12	94
Belt Public Schools Total Enrollment:				332

Cascade Public Schools (SS: 280)

PO Box 529

Cascade, MT 59421

	Phone / Extension	FAX
Superintendent Justin Barnes E-mail: jbarnes@cascade.k12.mt.us	468-9383 105	468-2212
Business Manager Lucinda Woodland E-mail: lwoodland@cascade.k12.mt.us	468-9383 104	468-2212
Chairperson Todd Mortag E-mail: sbbmj5@fastmail.us	750-7495	468-2212

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Cascade Elem (LE: 0101) District No. 3	321 Central Avenue West Cascade, MT 59421			
<i>Cascade 7-8 (Sc:1661)</i> Principal Dave Malloy	(406) 468-2267 321 Central Ave W	(406) 468-2212	7-8	47
<i>Cascade School (Sc:0158)</i> Principal Dave Malloy	(406) 468-2671 321 Central Ave W	(406) 468-2212	PK-6	141
Cascade H S (LE: 0102) District No. B	321 Central Avenue West Cascade, MT 59421			
<i>Cascade High School (Sc:0157)</i> Principal Dave Malloy	(406) 468-2267 321 Central Ave W	(406) 468-2212	9-12	102
Cascade Public Schools Total Enrollment:				290

07 Cascade County

Centerville Public Schls (SS: 282)
693 Stockett Rd Box 100
Sand Coulee, MT 59472
dennisg@centerville.k12.mt.us

Superintendent Dennis Gerke E-mail: dennisg@centerville.k12.mt.us District Clerk Karen Carlson E-mail: karenc@centerville.k12.mt.us Chairperson Nancy Mayernik E-mail:	Phone / Extension 736-5167 736-5167 736-5223	FAX 736-5210 736-5210
--	--	---

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Centerville Elem (LE: 0104) District No. 5	693 Stockett Rd Sand Coulee, MT 59472			
<i>Big Stone School (Sc:1654)</i> Principal Dennis Gerke	(406) 736-5167 251 Goonhill Road		PK-8	25
<i>Centerville 7-8 (Sc:1677)</i> Principal Dennis Gerke	(406) 736-5167 693 Stockett Rd		7-8	39
<i>Centerville School (Sc:0160)</i> Principal Dennis Gerke	(406) 736-5167 693 Stockett Rd	(406) 736-5210	PK-6	132
Centerville H S (LE: 0105) District No. C	693 Stockett Rd Sand Coulee, MT 59472			
<i>Centerville High School (Sc:0161)</i> Principal Dennis Gerke	(406) 736-5167 693 Stockett Rd	(406) 736-5210	9-12	78
Centerville Public Schls Total Enrollment:				274

07 Cascade County

**Great Falls Public Schls (SS: 278)
PO Box 2429
Great Falls, MT 59403
Kim_fadrhonc@gfps.k12.mt.us**

Superintendent Tammy Lacey	Phone / Extension 268-6001	FAX 268-6002
E-mail: tammy_lacey@gfps.k12.mt.us		
District Clerk Brian Patrick	268-6051	268-6067
E-mail: brian_patrick@gfps.k12.mt.us		
Chairperson Mary Sheehy-Moe	868-9427	268-6002
E-mail: mary.sheehy.moe@gmail.com		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Great Falls Elem (LE: 0098) District No. 1	1100 4th St So Great Falls, MT 59405			
<i>Chief Joseph School (Sc:1408)</i> Principal Bobby Ingalls	(406) 268-6675 5305 3rd Avenue South	(406) 268-6955	PK-6	316
<i>East Middle School (Sc:1633)</i> Principal Kerry Parsons	(406) 268-6500 4040 Central Avenue	(406) 268-6524	7-8	720
<i>Lewis & Clark School (Sc:0141)</i> Principal Jackie Carlson	(406) 268-6705 3800 1st Avenue South	(406) 268-7003	PK-6	404
<i>Lincoln School (Sc:0142)</i> Principal Jon Konen	(406) 268-6800 624 27th Street South	(406) 268-6819	PK-6	399
<i>Longfellow School (Sc:0143)</i> Principal Cal Gilbert	(406) 268-6845 1100 6th Ave So	(406) 268-7450	PK-6	296
<i>Loy School (Sc:1405)</i> Principal Teresa Sprague	(406) 268-6885 501 57th Street North	(406) 268-6887	PK-6	394
<i>Meadow Lark School (Sc:0146)</i> Principal Kelly Maki	(406) 268-7300 2204 Fox Farm Road	(406) 268-7304	PK-6	480
<i>Morningside School (Sc:0147)</i> Principal Bill Salonen	(406) 268-6960 4119 7th Avenue North	(406) 268-7480	PK-6	301
<i>Mountain View School (Sc:1530)</i> Principal Carole McKittrick	(406) 268-7305 3420 15th Avenue South	(406) 268-7336	PK-6	358
<i>North Middle School (Sc:1634)</i> Principal Fred Anderson	(406) 268-6525 2601 8th Street NE	(406) 268-6575	7-8	759
<i>Riverview School (Sc:0148)</i> Principal Howard Corey	(406) 268-7015 100 Smelter Avenue	(406) 268-7007	PK-6	427
<i>Roosevelt School (Sc:0149)</i> Principal Rhonda Zobrak	(406) 268-7045 2501 2nd Avenue North	(406) 268-7077	PK-6	310
<i>Sacajawea School (Sc:1419)</i> Principal Rae Smith	(406) 268-7080 630 Sacajawea Drive	(406) 268-7114	PK-6	442
<i>Sunnyside School (Sc:0151)</i> Principal Lance Boyd	(406) 268-7115 1800 19th Street South	(406) 268-7421	PK-6	452
<i>Valley View School (Sc:0152)</i> Principal Rhonda McCarty	(406) 268-7145 900 Avenue A NW	(406) 268-7148	PK-6	390
<i>West Elementary (Sc:1624)</i> Principal Michelle Meredith	(406) 268-7180 1205 1st Avenue NW	(406) 268-7227	PK-6	483
<i>Whittier School (Sc:0154)</i> Principal Ryan Hart	(406) 268-7230 305 8th Street North	(406) 268-7243	PK-6	240
Great Falls H S (LE: 0099) District No. A	1100 4th St So Great Falls, MT 59405			
<i>C M Russell High School (Sc:1464)</i> Principal Dick Kloppel	(406) 268-6100 228 17th Avenue NW	(406) 268-6109	9-12	1,490
<i>Great Falls High School (Sc:0134)</i> Principal Jane Gregoire	(406) 268-6250 1900 2nd Avenue South	(406) 268-6256	9-12	1,485

Great Falls Public Schls Total Enrollment: 10,146

07 Cascade County

Sun River Valley Pub Schls (SS: 1067) Box 380 Simms, MT 59477

	Phone / Extension	FAX
Superintendent Dave Marzolf E-mail: dmarzolf@srvs.k12.mt.us	264-5110 121	264-5189
District Clerk Belinda Klick E-mail: bklick@srvs.k12.mt.us	264-5110 122	264-5189
Chairperson Kennard Steinke E-mail: amerifence@3rivers.net	264-5429	264-5189

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Simms H S (LE: 0118) District No. F	123 Walker Street Simms, MT 59477			
<i>Simms High School (Sc:0174)</i> Principal Dave Marzolf	(406) 264-5110 123 Walker Street	(406) 264-5189	9-12	99
Sun River Valley Elem (LE: 1225) District No. 55	123 Walker Street Simms, MT 59477			
<i>Cascade Colony School (Sc:1657)</i> Principal Rick Danelson	(406) 264-5104 508 Birdtail Road	(406) 264-5265	PK-8	27
<i>Fort Shaw Elem School (Sc:0173)</i> Principal Rick Danelson	(406) 264-5110 School Loop Road	(406) 264-5146	PK-6	105
<i>Sun River Middle School (Sc:1538)</i> Principal Rick Danelson	(406) 264-5110 123 Walker Street	(406) 264-5189	7-8	42

Sun River Valley Pub Schls Total Enrollment: 273

Ulm Elementary (SS: 305) PO Box 189 Ulm, MT 59485 ulmschool@mt.net

	Phone / Extension	FAX
District Clerk Diane Whitmore E-mail: dno2dis@gmail.com	866-3313	866-3209
Chairperson Val Fowler E-mail: valfowler@q.com	866-3422	866-3209

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Ulm Elem (LE: 0131) District No. 85	6 Ulm Vaughn Road Ulm, MT 59485			
<i>Fairhaven Colony (Sc:1655)</i> Principal Lori Brown-Chauvet	(406) 866-3313 9 Miles SW of Ulm	(406) 866-3209	PK-8	21
<i>Ulm 7-8 (Sc:1680)</i> Principal Lori Brown-Chauvet	(406) 866-3313 6 Ulm Vaughn Road	(406) 866-3209	7-8	14
<i>Ulm School (Sc:0188)</i> Principal Lori Brown-Chauvet	(406) 866-3313 6 Ulm-Vaughn Road	(406) 866-3209	PK-6	54

Ulm Elementary Total Enrollment: 89

07 Cascade County

Vaughn Elementary (SS: 301) PO Box 279 Vaughn, MT 59487

	Phone / Extension	FAX		
E-mail:				
District Clerk Lynda Kohut	965-2231			965-3703
E-mail: lkohut@vaughnschool.com				
Chairperson Rob Owens	964-8500			965-3703
E-mail: drow_2005@yahoo.com				
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Vaughn Elem (LE: 0127) District No. 74	480 Central Avenue Vaughn, MT 59487			
<i>Hillcrest Colony Elementary (Sc:1848)</i>	(406) 463-2246 1124 Wilson Road		PK-8	0
<i>Vaughn 7-8 (Sc:1679)</i> Principal Dean Jardee	(406) 965-2231 480 Central Avenue	(406) 965-3703	7-8	18
<i>Vaughn School (Sc:0183)</i> Principal Dean Jardee	(406) 965-2231 480 Central Avenue	(406) 965-3703	PK-6	95
	Vaughn Elementary Total Enrollment:			113
	Cascade County Total Enrollment:			11,517

08 Chouteau County

Benton Lake Elementary (SS: 341)
17557 Bootlegger Trail
Floweree, MT 59440
mail4deb@bresnan.net

District Clerk Vivian Charlson	Phone / Extension	FAX
E-mail: bentonlakeschool@hotmail.com	734-5312	
Chairperson Brent MacDonald		
E-mail:		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Benton Lake Elem (LE: 0171) District No. 99	17557 Bootlegger Trail Floweree, MT 59440			
<i>Benton Lake School (Sc:0233)</i> Supervising Teacher Dawn Dawson	(406) 452-9023 17557 Bootlegger Trail		PK-8	8

Benton Lake Elementary Total Enrollment: 8

Big Sandy Public Schools (SS: 310)
PO Box 570
Big Sandy, MT 59520

Superintendent Brad Moore	Phone / Extension	FAX
E-mail: bmoore@bigsandy.k12.mt.us	378-2501 224	378-2275
District Clerk Maryetta Engle	378-2501	378-2275
E-mail: maryetta2012@hotmail.com		
Chairperson Brandon Gasvoda	352-3032	
E-mail:		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Big Sandy Elem (LE: 0137) District No. 11	398 First Avenue Big Sandy, MT 59520			
<i>Big Sandy 7-8 (Sc:1607)</i> Principal Brad Moore	(406) 378-2502 398 First Ave	(406) 378-2275	7-8	22
<i>F E Miley School (Sc:0197)</i> Principal Brad Moore	(406) 378-2406 342 Vernon Ave	(406) 378-2255	PK-6	97
Big Sandy H S (LE: 0138) District No. 2	398 First Avenue Big Sandy, MT 59520			
<i>Big Sandy High School (Sc:0195)</i> Principal Brad Moore	(406) 378-2502 398 First Ave	(406) 378-2275	9-12	52

Big Sandy Public Schools Total Enrollment: 171

08 Chouteau County

**Carter Elementary (SS: 329)
Box 159
Carter, MT 59420
cartrelm@FortBenton.com**

	Phone / Extension	FAX	Grades Served	2012-2013 Enrollment
District Clerk Betty Crowe E-mail: betty_c@q.com	453-0638			
Chairperson James Walker E-mail:	734-5389			
Carter Elem (LE: 0159) District No. 56	438 Second Ave Carter, MT 59420			
<i>Carter School (Sc:0221)</i> Supervising Teacher Marjorie Scott	(406) 734-5387 438 2nd Ave.		PK-8	8
Carter Elementary Total Enrollment:				8

**Fort Benton Public Schls (SS: 307)
PO Box 399
Fort Benton, MT 59442
chauvet1@yahoo.com**

	Phone / Extension	FAX	Grades Served	2012-2013 Enrollment
Superintendent Scott Chauvet E-mail: suptscoth.fbs@gmail.com	622-5691			622-5691
District Clerk Jeannette Nelson E-mail: nelson@mcn.net	622-5691			622-5691
Chairperson Angel Johnson E-mail: angjohnson@mt.gov	622-3495			
Fort Benton Elem (LE: 0133) District No. 1	1820 Washington Fort Benton, MT 59442			
<i>Fort Benton 7-8 (Sc:0191)</i> Principal Scott Chauvet	(406) 622-3213 1820 Washington	(406) 622-5691	7-8	41
<i>Fort Benton School (Sc:0190)</i> Principal Jory Thompson	(406) 622-3761 1406 Franklin	(406) 622-5408	PK-6	139
Fort Benton H S (LE: 0134) District No. 1	1820 Washington Fort Benton, MT 59442			
<i>Fort Benton High School (Sc:0192)</i> Principal Scott Chauvet	(406) 622-3213 1820 Washington	(406) 622-5691	9-12	73
Fort Benton Public Schls Total Enrollment:				253

08 Chouteau County

Geraldine Public Schools (SS: 324) PO Box 347 Geraldine, MT 59446 cfordyce@geraldine.k12.mt.us

Superintendent Chad Fordyce	Phone / Extension 737-4371 222	FAX 737-4478
E-mail: cfordyce@geraldine.k12.mt.us		
District Clerk Brigette Clark	737-4371 221	737-4478
E-mail: brigettec@geraldine.k12.mt.us		
Chairperson Chris Diekhans	737-4268	737-4234
E-mail: diekhans@hc-cmc.net		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Geraldine K-12 (LE: 0154) District No. 3	238 Brewster Street Geraldine, MT 59446			
<i>Geraldine 7-8 (Sc:1682)</i> Principal Chad Fordyce	(406) 737-4371 238 Brewster St	(406) 737-4478	7-8	14
<i>Geraldine High School (Sc:0214)</i> Principal Chad Fordyce	(406) 737-4371 238 Brewster St	(406) 737-4478	9-12	29
<i>Geraldine School (Sc:0213)</i> Principal Chad Fordyce	(406) 737-4371 238 Brewster St	(406) 737-4478	PK-6	50
Geraldine Public Schools Total Enrollment:				93

Highwood Public Schools (SS: 317) 160 West Street South Highwood, MT 59450 baaring@highwood.k12.mt.us

Superintendent Becky Aaring	Phone / Extension 733-2081	FAX 733-2671
E-mail: baaring@highwood.k12.mt.us		
District Clerk Arlene Hartman	733-2081	733-2671
E-mail: hwdclerk@highwood.k12.mt.us		
Chairperson Doug Alm	733-2136	733-2671
E-mail:		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Highwood K-12 (LE: 0146) District No. 4	160 West Street South Highwood, MT 59450			
<i>Highwood High School (Sc:0205)</i> Superintendent Becky Aaring	(406) 733-2081 160 West Street South	(406) 733-2671	9-12	31
<i>Highwood Middle School (Sc:1681)</i> Superintendent Becky Aaring	(406) 733-2081 160 West Street South	(406) 733-2671	6-8	12
<i>Highwood School (Sc:0204)</i> Superintendent Becky Aaring	(406) 733-2081 160 West Street South	(406) 733-2671	PK-5	50
Highwood Public Schools Total Enrollment:				93

08 Chouteau County

**Knees Elementary (SS: 331)
1018 Charlson Drive
Carter, MT 59420**

Phone / Extension

FAX

E-mail:
District Clerk **Vivian Charlson**
E-mail: kneesschool@hotmail.com
Chairperson **Jack Patton**
E-mail:

734-5312

627-2282

**Knees Elem (LE: 0161)
District No. 59**

Knees School (Sc:0223)
Acting Principal

**23831 Brady Road E
Brady, MT 59416**

(406) 627-2304
23831 Brady Road E

Phone / Ext

FAX

Grades
Served

2012-2013
Enrollment

PK-8

17

Knees Elementary Total Enrollment:

17

Chouteau County Total Enrollment:

643

09 Custer County

Cottonwood Elementary (SS: 352) 1712 Road 403 Ismay, MT 59336

District Clerk Jill Hildebrand E-mail: hildyjill@gmail.com	Phone / Extension 772-5546	FAX
Chairperson Patricia Herzog E-mail:	772-5724	

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Cottonwood Elem (LE: 0182) District No. 38	1712 Road 403 Ismay, MT 59336			
<i>Knowlton School (Sc:0253)</i> County Superintendent Doug Ellingson	(406) 772-5888 1533 Road 403		PK-8	4
Cottonwood Elementary Total Enrollment:				4

Kinsey Elementary (SS: 357) PO Box 386 Kinsey, MT 59338 kinseyclrk@midrivers.com

Superintendent Doug Ellingson E-mail: D.Ellingson@co.custer.mt.us	Phone / Extension 874-3420	FAX
District Clerk Geneal Bott E-mail: kinseyclrk@midrivers.com	234-3848	
Chairperson Sue Bellows E-mail:	234-4139	

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Kinsey Elem (LE: 0187) District No. 63	7 Mastin Road Kinsey, MT 59338			
<i>Kinsey School (Sc:0259)</i> Supervising Teacher Shyla Barnosky	(406) 232-2440 7 Mastin Road	(406) 232-2440	PK-8	70
Kinsey Elementary Total Enrollment:				70

Kircher Elementary (SS: 343) 331 Kircher Creek Rd Miles City, MT 59301 kircher@midrivers.com

District Clerk Jennifer Beardsley E-mail: kircher@midrivers.com	Phone / Extension 234-2761	FAX
Chairperson Michael Preller E-mail:	232-6584	

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Kircher Elem (LE: 0173) District No. 3	331 Kircher Creek Rd Miles City, MT 59301			
<i>Kircher School (Sc:0240)</i> Acting Principal	(406) 234-2761 331 Kircher Creek Road		PK-6	28
Kircher Elementary Total Enrollment:				28

09 Custer County

Miles City Public Schools (SS: 342)
1604 Main Street
Miles City, MT 59301
lbricco@milescity.k12.mt.us

	Phone / Extension	FAX	Grades Served	2012-2013 Enrollment
Superintendent Keith Campbell E-mail: kcampbell@milescity.k12.mt.us	234-3840			234-3147
District Clerk Lenore Bricco E-mail: lbricco@milescity.k12.mt.us	234-3840			234-3147
Chairperson Robert Wagner E-mail:	234-4704			234-3147
Miles City Elem (LE: 0172) District No. 1				
1604 Main Street Miles City, MT 59301				
<i>Garfield School (Sc:0234)</i> Principal Laurie Huffman	(406) 234-4310 1015 Milwaukee	(406) 234-4311	PK-6	259
<i>Highland Park School (Sc:1579)</i> Principal Carolyn Hopkins	(406) 234-3890 716 South Cale	(406) 234-3892	PK-3	163
<i>Jefferson School (Sc:1561)</i> Principal Carolyn Hopkins	(406) 234-2888 106 North Strevell Ave	(406) 234-2889	PK-3	175
<i>Lincoln School (Sc:0236)</i> Principal John Gorton	(406) 234-1697 210 South Lake Ave	(406) 234-2081	4-6	212
<i>Washington 7-8 (Sc:0238)</i> Principal Derrick Tvedt	(406) 234-2084 210 North 9th	(406) 234-7403	7-8	243
Custer County H S (LE: 0192) District No. 1				
1604 Main Street Miles City, MT 59301				
<i>Custer Co District High (Sc:0266)</i> Principal Jamie Ogolin	(406) 234-4920 20 South Center Ave	(406) 234-4923	9-12	474

Miles City Public Schools Total Enrollment: 1,526

S H Elementary (SS: 1074)
6281 Moon Creek Rd
Miles City, MT 59301

	Phone / Extension	FAX	Grades Served	2012-2013 Enrollment
Acting Clerk Bob Martelle E-mail: bmartelle@forsyth.k12.mt.us	346-2796 5101			
Board Chairperson Lance Bice E-mail:	421-5544			
S H Elem (LE: 1238) District No. 86				
6281 Moon Creek Rd Miles City, MT 59301				
<i>S H School (Sc:0264)</i> Supervising Teacher Elaine Logan	(406) 421-5560 6281 Moon Creek Road		PK-8	6

S H Elementary Total Enrollment: 6

09 Custer County

S Y Elementary (SS: 359) 735 Road 664 Miles City, MT 59301 syschool@rangeweb.net

Superintendent Doug Ellingson	Phone / Extension	FAX
E-mail: D.Ellingson@co.custer.mt.us	874-3421	
District Clerk Theresa Zook	421-5439	
E-mail: tazook@rangeweb.net		
Chairperson Scott Crevier	421-5330	
E-mail:		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
S Y Elem (LE: 0189) District No. 83	1 Road 664 Miles City, MT 59301			
<i>S Y School (Sc:0262)</i> Supervising Teacher Bonnie Crabtree	(406) 421-5526 1 Road 664		PK-8	6
S Y Elementary Total Enrollment:				6

Spring Creek Elementary (SS: 349) 735 Road 664 Miles City, MT 59301 amphipps@rangeweb.net

District Clerk Theresa Zook	Phone / Extension	FAX
E-mail: tazook@rangeweb.net	421-5439	421-5439
Chairperson Aaron Phipps	554-3152	772-5722
E-mail: amphipps@rangeweb.net		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Spring Creek Elem (LE: 0179) District No. 16J	12 Road 561 Powderville, MT 59345			
<i>Spring Creek School (Sc:0248)</i> Supervising Teacher Amanda Ashley	(406) 554-3512 12 Road 561		PK-8	4
Spring Creek Elementary Total Enrollment:				4

09 Custer County

Trail Creek Elementary (SS: 347)
735 Road 664
Miles City, MT 59301

Phone / Extension

FAX

E-mail:
 District Clerk **Theresa Zook** **421-5439**
 E-mail: tazook@rangeweb.net
 Chairperson **Christina Ostendorf** **421-5399**
 E-mail: costendorf@rangeweb.net

Phone / Ext

FAX

Grades Served

2012-2013 Enrollment

Trail Creek Elem (LE: 0177)
District No. 13

1734 Road 506
Miles City, MT 59301

Riverview School (Sc:0246)
 Supervising Teacher Shannon Marshall

(406) 421-5503
 1734 Road 506

PK-8

8

Trail Creek Elementary Total Enrollment:
Custer County Total Enrollment:

8
1,652

10 Daniels County

Scobey K-12 Schools (SS: 363) PO Box 10 Scobey, MT 59263

Superintendent Dave Selvig E-mail: 2dselvig@nemont.net	Phone / Extension 487-2202	FAX 487-2204
District Clerk Colleen Drury E-mail: colleendrury@gaggle.net	487-2202	487-2204
Chairperson Lane Drury E-mail: drury5@nemont.net	783-5597	487-2204

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Scobey K-12 Schools (LE: 0194) District No. 1	205 2nd Ave E Scobey, MT 59263			
<i>Scobey 7-8 (Sc:1650)</i> Principal George Rider	(406) 487-2202 205 2nd Avenue East	(406) 487-2204	7-8	41
<i>Scobey High School (Sc:0268)</i> Principal George Rider	(406) 487-2202 205 2nd Avenue East	(406) 487-2204	9-12	74
<i>Scobey School (Sc:0267)</i> Elem Principal Dave Selvig	(406) 487-2202 205 2nd Avenue East	(406) 487-2204	PK-6	144
Scobey K-12 Schools Total Enrollment:				259
Daniels County Total Enrollment:				259

11 Dawson County

Bloomfield Elementary (SS: 381)
207 West Bell
Glendive, MT 59330
dcsupt@midrivers.com

Superintendent Steve Engebretson	Phone / Extension	FAX
E-mail: dcsupt@midrivers.com	377-3963	377-2022
District Clerk LaVonne Johnson	377-7724	
E-mail: bljohnson@midrivers.com		
Chairperson Shawn Walker	583-7559	
E-mail: swalker@midrivers.com		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Bloomfield Elem (LE: 0215)	2285 Fas 470			
District No. 30	Bloomfield, MT 59315			
<i>Bloomfield School (Sc:0294)</i>	<i>(406) 583-7575</i>			
Acting Principal	2285 Fas 470		PK-8	4

Bloomfield Elementary Total Enrollment: 4

Deer Creek Elementary (SS: 1029)
12 Road 564
Glendive, MT 59330
deercrk@midrivers.com

District Clerk Stacy Whitmer	Phone / Extension	FAX
E-mail: stacyw@midrivers.com	939-3606	
Chairperson Ben Rahr	989-1028	
E-mail:		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Deer Creek Elem (LE: 1193)	12 Road 564			
District No. 3	Glendive, MT 59330			
<i>Deer Creek School (Sc:1448)</i>	<i>(406) 687-3724</i>			
Upperclass Teacher Deborah Robart	12 Road 564		PK-8	30

Deer Creek Elementary Total Enrollment: 30

11 Dawson County

Glendive Public Schools (SS: 373)
Box 701
Glendive, MT 59330
sadorfa@glendiveschools.org

Superintendent Ross Farber	Phone / Extension 377-5293	FAX 377-6212
E-mail: farberr@GlendiveSchools.org		
District Clerk Anne Sadorf	377-2555	377-6212
E-mail: sadorfa@glendiveschools.org		
Chairperson LaNette Simonton	377-2555	377-6212
E-mail: Simontonl@glendiveSchools.org		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Glendive Elem (LE: 0206) District No. 1	900 N Merrill Ave Glendive, MT 59330			
<i>Jefferson School (Sc:0280)</i> Principal Vicky Panasuk	(406) 377-4155 800 Jefferson School Road	(406) 377-8944	PK-2	327
<i>Lincoln School (Sc:0281)</i> Principal John Larsen	(406) 377-2308 213 South Nowlan	(406) 377-2309	3-5	268
<i>Washington Middle School (Sc:1685)</i> Principal Dinny Bennett	(406) 377-2356 505 North Meade Ave	(406) 377-2357	6-8	303
Dawson H S (LE: 0207) District No. CO	900 N Merrill Ave Glendive, MT 59330			
<i>Dawson High School (Sc:0284)</i> Principal Bruce Clausen	(406) 377-5265 900 North Merrill Avenue	(406) 377-8206	9-12	319

Glendive Public Schools Total Enrollment: 1,217

Lindsay Elementary (SS: 382)
PO Box 185
Lindsay, MT 59339
lind@midrivers.com

District Clerk Marla McCormick	Phone / Extension 584-7592	FAX
E-mail: mccormic@midrivers.com		
Chairperson Mike Wolff	584-7526	
E-mail: w5mcrso@midrivers.com		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Lindsay Elem (LE: 0216) District No. 367	Main Street Lindsay, MT 59339			
<i>Lindsay School (Sc:0295)</i> Acting Principal Steve Engebretson 17	(406) 584-7486 25 miles W Glendive Hwy 200 Main Street		PK-8	

Lindsay Elementary Total Enrollment: 17

11 Dawson County

Richey Public Schools (SS: 393) Box 60 Richey, MT 59259

	Phone / Extension	FAX		
Superintendent Maureen Simonson E-mail: mosimonson@gmail.com	773-5680			773-5554
District Clerk Jodi Williams E-mail: jlw90@hotmail.com	773-5523			773-5554
Chairperson Marlin Johnston E-mail: monkaj@midrivers.com	773-5878			773-5554
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Richey Elem (LE: 0227) District No. 78J	202 Royal Ave Richey, MT 59259-0060			
<i>Richey 7-8 (Sc:1686)</i> Principal Maureen Simonson	(406) 773-5680 202 Royal Avenue	(406) 773-5554	7-8	11
<i>Richey School (Sc:0310)</i> Principal Maureen Simonson	(406) 773-5523 202 Royal Avenue	(406) 773-5554	PK-6	35
Richey H S (LE: 0228) District No. 2	202 Royal Ave Richey, MT 59259-0060			
<i>Richey High School (Sc:0311)</i> Principal Maureen Simonson	(406) 773-5523 202 Royal Avenue	(406) 773-5554	9-12	22
Richey Public Schools Total Enrollment:				68
Dawson County Total Enrollment:				1,336

12 Deer Lodge County

Anaconda Public Schools (SS: 401) 1410 West Park Ave. Anaconda, MT 59711

Superintendent Paul Thomas Darnell E-mail: darnellt@anacondaschools.org	Phone / Extension 563-6361	FAX 563-7763
District Clerk Kevin Patrick E-mail: patrickk@sd10.org	563-8277	563-7763
Chairperson Steve Tozzi E-mail: tozzis@sd10.org	563-3322	563-7763

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Anaconda Elem (LE: 0236) District No. 10	1410 West Park Ave. Anaconda, MT 59711			
<i>Fred Moodry 7-8 (Sc:1589)</i> Principal Sue Meredith	(406) 563-6361 219 E Third Street	(406) 563-5093	6-8	246
<i>Lincoln School (Sc:0322)</i> Principal Anthony Laughlin	(406) 563-6361 506 Chestnut	(406) 563-5639	PK-5	262
<i>W K Dwyer School (Sc:0321)</i> Principal Norah Barney	(406) 563-6361 1601 Tammany Avenue	(406) 563-5729	PK-2	243
Anaconda H S (LE: 0237) District No. 10	1410 West Park Ave. Anaconda, MT 59711			
<i>Anaconda High School (Sc:0326)</i> Principal Paul Furthmyre	(406) 563-6361 1410 West Park Ave	(406) 563-5260	9-12	339
Anaconda Public Schools Total Enrollment:				1,090
Deer Lodge County Total Enrollment:				1,090

13 Fallon County

Baker K-12 Schools (SS: 407) Box 659 Baker, MT 59313 baker@baker.k12.mt.us

Superintendent Donald Schillinger E-mail: schilld@baker.k12.mt.us	Phone / Extension 778-3574	FAX 778-2785
District Clerk Jennifer Mettler E-mail: mettlerj@baker.k12.mt.us	778-2577	778-2785
Chairperson Christy Follmer E-mail:	778-2416	

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Baker K-12 Schools (LE: 0244) District No. 12	1015 S 3rd W Baker, MT 59313			
<i>Baker 7-8 (Sc:0332)</i> Principal David Breitbach	(406) 778-3329 1015 South 3rd West	(406) 778-2785	7-8	75
<i>Baker High School (Sc:0335)</i> Principal David Breitbach	(406) 778-3329 1015 South 3rd West	(406) 778-2785	9-12	117
<i>Lincoln School (Sc:0333)</i> Principal Dave Mahon	(406) 778-2022 10 W Center Avenue	(406) 778-2445	PK-2	122
<i>Longfellow School (Sc:1466)</i> Principal Dave Mahon	(406) 778-2426 115 West Lincoln	(406) 778-2445	3-6	131
Baker K-12 Schools Total Enrollment:				445

Plevna K-12 Schools (SS: 418) PO Box 158 Plevna, MT 59344

Superintendent Jule Walker E-mail: jule_walker@metnet.mt.gov	Phone / Extension 772-5666	FAX 772-5548
District Clerk Nicole Buerkle E-mail: nbuerkle@plevna.k12.mt.us	772-5666	772-5548
Chairperson Terry Arnold E-mail:	772-5549	772-5548

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Plevna K-12 Schools (LE: 0256) District No. 55	327 N Main Street Plevna, MT 59344			
<i>Plevna 7-8 (Sc:1687)</i> Superintendent Jule Walker	(406) 772-5666 327 N Main St	(406) 772-5548	7-8	7
<i>Plevna High School (Sc:0352)</i> Superintendent Jule Walker	(406) 772-5666 327 N Main St	(406) 772-5548	9-12	20
<i>Plevna School (Sc:0351)</i> Superintendent Jule Walker	(406) 772-5666 327 N Main St	(406) 772-5548	PK-6	57
Plevna K-12 Schools Total Enrollment:				84
Fallon County Total Enrollment:				529

14 Fergus County

Ayers Elementary (SS: 1050) Box 100 Grass Range, MT 59032

District Clerk Edward Stahl E-mail: edstahl@hotmail.com	Phone / Extension 428-2368	FAX 428-2368
Chairperson Bill Stahl E-mail:	428-2362	428-2368

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Ayers Elem (LE: 1218) District No. 222	106007 Hwy. 87 W (7 Miles W Grass Range) Grass Range, MT 59032			
<i>Ayers School (Sc:1580)</i> Supervising Teacher Susan Seastrand	(406) 428-2340 106007 Highway 87 W	(406) 428-2368	PK-8	7
Ayers Elementary Total Enrollment:				7

Deerfield Elementary (SS: 425) 1211 Oro Country Road Lewistown, MT 59457-9513

District Clerk Diane Snapp E-mail: dsnapp@midrivers.com	Phone / Extension 538-5926	FAX
Chairperson Edward Stahl E-mail:	538-7824	

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Deerfield Elem (LE: 0264) District No. 15	360 Deerfield Road Lewistown, MT 59457-9513			
<i>Deerfield School (Sc:0363)</i> Supervising Teacher Traci Manseau	(406) 538-3852 Deerfield Colony		PK-8	12
Deerfield Elementary Total Enrollment:				12

14 Fergus County

Denton Public Schools (SS: 439) PO Box 1048 Denton, MT 59430

Superintendent Gerald Krenzke E-mail: gkrenzke@denton.k12.mt.us	Phone / Extension 567-2270 10	FAX 537-2363
District Clerk Stacey Vestal E-mail: svestal@denton.k12.mt.us	567-2370 19	567-2559
Chairperson Scott Phelps E-mail: scottphelps@ymail.com	567-3066	567-2559

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Denton Elem (LE: 0281) District No. 84	1200 Lehman Ave Denton, MT 59430			
<i>Denton 7-8 (Sc:1690)</i> Superintendent Gerald Krenzke	(406) 567-2270 1200 Lehman	(406) 567-2559	7-8	16
<i>Denton School (Sc:0380)</i> Superintendent Gerald Krenzke	(406) 567-2270 1200 Lehman	(406) 567-2363	PK-6	31
Denton H S (LE: 0282) District No. 84	1200 Lehman Ave Denton, MT 59430			
<i>Denton High School (Sc:0381)</i> Superintendent Gerald Krenzke	(406) 567-2270 1200 Lehman	(406) 567-2559	9-12	36
Denton Public Schools Total Enrollment:				83

Grass Range Public Schls (SS: 429) PO Box 58 Grass Range, MT 59032 barbs@grps.k12.mt.us

Superintendent Susan Hedalen E-mail: susanh@grps.k12.mt.us	Phone / Extension 428-2341	FAX 428-2235
District Clerk Jamie Goss E-mail: jamie.goss@grps.k12.mt.us	428-2341	428-2235
Chairperson Margie Matovich E-mail: mmatovich@grps.k12.mt.us	428-2544	

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Grass Range Elem (LE: 0268) District No. 27	310 East 2nd Street Grass Range, MT 59032			
<i>Grass Range 7-8 (Sc:1795)</i> Superintendent Susan Hedalen	(406) 428-2341 310 East 2nd Street	(406) 428-2235	7-8	10
<i>Grass Range School (Sc:0367)</i> Superintendent Susan Hedalen	(406) 428-2341 310 East 2nd Street	(406) 428-2235	PK-6	33
Grass Range H S (LE: 0269) District No. 27	310 East 2nd Street Grass Range, MT 59032			
<i>Grass Range High School (Sc:0368)</i> Superintendent Susan Hedalen	(406) 428-2341 310 East 2nd Street	(406) 428-2235	9-12	26
Grass Range Public Schls Total Enrollment:				69

14 Fergus County

King Colony Elementary (SS: 432) 982 Jenni Road Lewistown, MT 59457

District Clerk Ann Econom	Phone / Extension	FAX		
E-mail:	462-5421			
Chairperson Jennifer Maxwell				
E-mail:	350-2731			
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
King Colony Elem (LE: 0272) District No. 40	982 Jenni Road Lewistown, MT 59457			
<i>King Colony School (Sc:0371)</i> Supervising Teacher Vicki Eades	(406) 538-9702 2370 King Colony Rd		PK-8	7

King Colony Elementary Total Enrollment: 7

Lewistown Public Schools (SS: 420) 215 7th Avenue South Lewistown, MT 59457 schamberlain@lewistown.k12.mt.us

Superintendent Jason Butcher	Phone / Extension	FAX		
E-mail: jbutcher@lewistown.k12.mt.us	535-8777			
District Clerk Rebekah Rhoades				
E-mail: rrhoades@lewistown.k12.mt.us	535-8777 116			535-7292
Chairperson Stan Monger				
E-mail: mongers@lewistown.k12.mt.us	535-8777			535-7292
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Lewistown Elem (LE: 0258) District No. 1	215 7th Avenue South Lewistown, MT 59457			
<i>Garfield School (Sc:0357)</i> Principal Matt Lewis	(406) 535-2366 415 East Boulevard	(406) 535-2367	PK-4	210
<i>Highland Park School (Sc:0355)</i> Principal Matt Lewis	(406) 535-2555 1312 7th Avenue North	(406) 535-4617	PK-2	241
<i>Lewis & Clark School (Sc:0356)</i> Principal Michelle Trafton	(406) 535-2811 212 Crystal Drive	(406) 535-2812	5-6	179
<i>Lewistown 7-8 (Sc:1410)</i> Principal Tim Majerus	(406) 535-5419 914 West Main	(406) 535-2300	7-8	190
Fergus H S (LE: 0259) District No. 1	215 7th Avenue South Lewistown, MT 59457			
<i>Fergus High School (Sc:0358)</i> Principal Jerry Feller	(406) 535-2321 1001 Casino Creek Drive	(406) 535-3835	9-12	347

Lewistown Public Schools Total Enrollment: 1,167

14 Fergus County

Moore Public Schools (SS: 433) 509 Highland Moore, MT 59464 cbarta@moore.k12.mt.us

	Phone / Extension	FAX	Grades Served	2012-2013 Enrollment
Superintendent Denise Chrest E-mail: dchrest@moore.k12.mt.us	374-2231			374-2490
District Clerk Cindy Barta E-mail: cbarta@moore.k12.mt.us	374-2231			374-2490
Chairperson Lisa Gilbert E-mail: lgilbert@mtintouch.net	374-2205			374-2490
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Moore Elem (LE: 0273) District No. 44	509 Highland Moore, MT 59464			
<i>Moore 7-8 (Sc:1688)</i> Principal Denise Chrest	(406) 374-2231 509 Highland Ave	(406) 374-2490	7-8	18
<i>Moore School (Sc:0372)</i> Principal Denise Chrest	(406) 374-2231 509 Highland Ave	(406) 374-2490	PK-6	59
Moore H S (LE: 0274) District No. 44	509 Highland Moore, MT 59464			
<i>Moore High School (Sc:0373)</i> Principal Denise Chrest	(406) 374-2231 509 Highland Ave	(406) 374-2490	9-12	36
Moore Public Schools Total Enrollment:				113

Roy K-12 Schools (SS: 438) Box 9 Roy, MT 59471

	Phone / Extension	FAX	Grades Served	2012-2013 Enrollment
Superintendent Lori Goodell E-mail: lgoodell@roy.k12.mt.us	464-2511			464-2561
District Clerk Karen Moseman E-mail: kmoseman@roy.k12.mt.us	464-2511			464-2561
Chairperson Kirk Donsbach E-mail:	464-2002			464-2561
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Roy K-12 Schools (LE: 0280) District No. 74	500 Davis Street Roy, MT 59471			
<i>Roy 7-8 (Sc:1689)</i> Superintendent Lori Goodell	(406) 464-2511 500 Davis	(406) 464-2561	7-8	6
<i>Roy High School (Sc:0379)</i> Superintendent Lori Goodell	(406) 464-2511 500 Davis	(406) 464-2561	9-12	17
<i>Roy School (Sc:0378)</i> Superintendent Lori Goodell	(406) 464-2511 500 Davis	(406) 464-2561	PK-6	22
Roy K-12 Schools Total Enrollment:				45

14 Fergus County

Spring Creek Colony Elem (SS: 445) PO Box 1185 Lewistown, MT 59457

District Clerk Ann Econom E-mail: aeconom@winifred.k12.mt.us	Phone / Extension 462-5421	FAX 535-2819
Chairperson Kathy Walter E-mail:	538-5160	535-2819

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Spring Creek Colony Elem (LE: 0288) District No. 104	8992 Hanover Rd Lewistown, MT 59457			
<i>Spring Creek Colony Schl (Sc:0389)</i>	(406) 538-8022 8992 Hanover Road	(406) 535-2819	PK-8	6
Spring Creek Colony Elem Total Enrollment:				6

Winifred K-12 Schools (SS: 447) Box 109 Winifred, MT 59489

Superintendent Rhonda Long E-mail: longsupt@winifred.k12.mt.us	Phone / Extension 535-3136	FAX
District Clerk Ann Econom E-mail: aeconom@winifred.k12.mt.us	462-5420	462-5477
Chairperson Gordon Wichman E-mail: midstatesigns@hotmail.com	462-7446	462-5477

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Winifred K-12 Schools (LE: 0291) District No. 115	507 Main Street Winifred, MT 59489			
<i>Winifred 7-8 (Sc:1691)</i>	(406) 462-5349 507 Main Street	(406) 462-5477	7-8	12
<i>Winifred High School (Sc:0392)</i> Chair/Acting Principal Gordon Wichman	(406) 462-5420 507 Main Street	(406) 462-5477	9-12	29
<i>Winifred School (Sc:0391)</i>	(406) 462-5349 507 Main Street	(406) 462-5477	PK-6	52
Winifred K-12 Schools Total Enrollment:				93
Fergus County Total Enrollment:				1,602

15 Flathead County

Bigfork Public Schools (SS: 484)
PO Box 188
Bigfork, MT 59911
lporrovecchio@bigfork.k12.mt.us

Superintendent Cynthia Clary E-mail: cclary@bigfork.k12.mt.us	Phone / Extension 837-7403	FAX 837-7407		
District Clerk Eda Taylor E-mail: ereid@bigfork.k12.mt.us	837-7402	837-7407		
Chairperson Maureen Averill E-mail: maverill@montanasky.com	837-5100	837-6977		
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Bigfork Elem (LE: 0330) District No. 38	600 Commerce St Bigfork, MT 59911			
<i>Bigfork 7-8 (Sc:1660)</i> Principal Matthew Jensen	(406) 837-7412 600 Commerce St	(406) 837-7438	7-8	125
<i>Bigfork Elementary (Sc:0442)</i> Principal Matthew Jensen	(406) 837-7412 600 Commerce St	(406) 837-7438	PK-6	393
Bigfork H S (LE: 0331) District No. 38	600 Commerce St Bigfork, MT 59911			
<i>Bigfork High School (Sc:0443)</i> Principal Matthew Porrovecchio	(406) 837-7420 600 Commerce St	(406) 837-7245	9-12	267
Bigfork Public Schools Total Enrollment:				785

Cayuse Prairie Elementary (SS: 471)
897 Lake Blaine Road
Kalispell, MT 59901

Superintendent Amy Piazzola E-mail: mrspiazzola@gmail.com	Phone / Extension 756-4560 12	FAX 756-4570		
District Clerk Heather Mumby E-mail: heatherm@cayuse.k12.mt.us	756-4560 11	756-4570		
Chairperson Kevin Fox E-mail: foxkevin70@gmail.com	756-4560	756-4570		
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Cayuse Prairie Elem (LE: 0317) District No. 10	897 Lake Blaine Road Kalispell, MT 59901			
<i>Cayuse Prairie 7-8 (Sc:1695)</i> Principal Amy Piazzola	(406) 756-4560 897 Lake Blaine Road	(406) 756-4570	7-8	38
<i>Cayuse Prairie School (Sc:0429)</i> Principal Amy Piazzola	(406) 756-4560 897 Lake Blaine Road	(406) 756-4570	PK-6	167
Cayuse Prairie Elementary Total Enrollment:				205

15 Flathead County

Columbia Falls Pub Schls (SS: 467) PO Box 1259 Columbia Falls, MT 59912

Superintendent Michael Nicosia	Phone / Extension 892-6550 421	FAX 892-6552
E-mail: mnicosia@sd6.k12.mt.us		
District Clerk Dustin Zuffelato	892-6550 430	892-6552
E-mail: dzuffelato@sd6.k12.mt.us		
Chairperson Jill Rocksund	892-1822	
E-mail:		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Columbia Falls Elem (LE: 0312) District No. 6	501 6th Ave West Columbia Falls, MT 59912			
<i>Columbia Falls Jr HS (Sc:0419)</i> Principal Dave Wick	(406) 892-6530 1805 Talbot Road	(406) 892-6528	6-8	487
<i>Glacier Gateway Elem (Sc:0418)</i> Principal Peter Loyda	(406) 892-6540 440 4th Avenue West	(406) 892-6544	PK-5	466
<i>Ruder Elementary (Sc:1571)</i> Principal Brenda Krueger	(406) 892-6570 1500 12th Avenue West	(406) 892-6563	PK-5	451
Columbia Falls H S (LE: 0313) District No. 6	501 6th Ave West Columbia Falls, MT 59912			
<i>Columbia Falls High Schl (Sc:0425)</i> Principal Scott Gaiser	(406) 892-6500 610 13th Street West	(406) 892-6583	9-12	690

Columbia Falls Pub Schls Total Enrollment: 2,094

Creston Elementary (SS: 470) 4495 Montana 35 Kalispell, MT 59901 districtclerk@montanasky.net

District Clerk Nicholas Marshall	Phone / Extension 755-2859	FAX
E-mail: districtclerk@montanasky.net		
Chairperson Mark Mazur	756-2518	
E-mail:		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Creston Elem (LE: 0316) District No. 9	4495 Montana 35 Kalispell, MT 59901			
<i>Creston School (Sc:0428)</i> Principal Judith Hewitt	(406) 755-2859 4495 Montana 35	(406) 755-2814	PK-6	75

Creston Elementary Total Enrollment: 75

15 Flathead County

Deer Park Elementary (SS: 463) 2105 Middle Road Columbia Falls, MT 59912 martinp@deerpark.k12.mt.us

Superintendent Marcia Sheffels	Phone / Extension 758-5720	FAX 758-5850
E-mail: msheffels@flathead.mt.gov		
District Clerk Peggy Martin	892-5388	892-3504
E-mail: martinp@deerpark.k12.mt.us		
Chairperson Cynthia Barnes	257-8899	
E-mail: cbarnes@micyn.com		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Deer Park Elem (LE: 0307) District No. 2	2105 Middle Road Columbia Falls, MT 59912			
<i>Deer Park 7-8 (Sc:1693)</i> Supervising Teacher Dan Block	(406) 892-5388 2105 Middle Road	(406) 892-3504	7-8	10
<i>Deer Park School (Sc:0409)</i> Supervising Teacher Dan Block	(406) 892-5388 2105 Middle Road	(406) 892-3504	PK-6	68
Deer Park Elementary Total Enrollment:				78

Evergreen Elementary (SS: 491) 18 West Evergreen Drive Kalispell, MT 59901

Superintendent Dr. Laurie Barron	Phone / Extension 751-1111 11	FAX 752-2307
E-mail: lbarron@evergreen.k12.mt.us		
District Clerk Donna Tiegs	751-1112 12	752-2307
E-mail: DTiegs@evergreen.k12.mt.us		
Chairperson Tamara Williams	752-8812	752-8814
E-mail: tam@instyprintsmt.com		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Evergreen Elem (LE: 0339) District No. 50	18 West Evergreen Drive Kalispell, MT 59901			
<i>East Evergreen School (Sc:0453)</i> Principal Linda DeVoe	(406) 751-1121 585 E. Evergreen	(406) 751-1120	PK-4	440
<i>Evergreen 5-6 School (Sc:1508)</i> Principal Kim Anderson	(406) 751-1131 20 West Evergreen Drive	(406) 751-1134	5-6	182
<i>Evergreen 7-8 (Sc:0452)</i> Principal Kim Anderson	(406) 751-1131 20 West Evergreen Drive	(406) 751-1134	7-8	142
Evergreen Elementary Total Enrollment:				764

15 Flathead County

Fair-Mont-Egan Elementary (SS: 464) 797 Fairmont Road Kalispell, MT 59901 fmeclerk@yahoo.com

Principal Christine Schmidt-Anthony E-mail: cschmidta@fremontana.net	Phone / Extension 755-7077	FAX
District Clerk Susan Clanton E-mail: sclanton@fremontana.net	755-2038	755-7077
Chairperson Jeff Wilson E-mail:	249-5605	755-7077

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Fair-Mont-Egan Elem (LE: 0308) District No. 3	797 Fairmont Road Kalispell, MT 59901			
<i>Fair-Mont-Egan 7-8 (Sc:1802)</i> Principal Christine Schmidt-Anthony	(406) 755-7072 797 Fairmont Road	(406) 755-7077	7-8	40
<i>Fair-Mont-Egan School (Sc:0410)</i> Principal Christine Schmidt-Anthony	(406) 755-7072 797 Fairmont Road	(406) 755-7077	PK-6	125

Fair-Mont-Egan Elementary Total Enrollment: 165

Helena Flats Elementary (SS: 474) 1000 Helena Flats Road Kalispell, MT 59901 tdecker@helenaflds.k12.mt.us

Superintendent Gary Weitz E-mail: gweitz@helenaflds.k12.mt.us	Phone / Extension 257-2301	FAX 257-2304
District Clerk Tonnie Decker E-mail: tdecker@helenaflds.k12.mt.us	257-2301	257-2304
Chairperson Kevin Fritz E-mail: kfritz1971@gmail.com	752-2924	257-2304

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Helena Flats Elem (LE: 0320) District No. 15	1000 Helena Flats Road Kalispell, MT 59901			
<i>Helena Flats 7-8 (Sc:1696)</i> Superintendent/Principal Gary Weitz	(406) 257-2301 1000 Helena Flats Road	(406) 257-2304	7-8	44
<i>Helena Flats School (Sc:0432)</i> Superintendent/Principal Gary Weitz	(406) 257-2301 1000 Helena Flats Road	(406) 257-2304	PK-6	159

Helena Flats Elementary Total Enrollment: 203

15 Flathead County

Kalispell Public Schools (SS: 466) 233 First Ave East Kalispell, MT 59901 hickethierh@sd5.k12.mt.us

Superintendent Darlene Schottle	Phone / Extension 751-3434	FAX 751-3416
E-mail: schottled@sd5.k12.mt.us		
District Clerk Gwyn Andersen	751-3412	751-3425
E-mail: anderseng@sd5.k12.mt.us		
Chairperson Frank Miller	756-6098	
E-mail: millerf@sd5.k12.mt.us		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Kalispell Elem (LE: 0310) District No. 5	233 First Ave East Kalispell, MT 59901			
<i>Cornelius Hedges School (Sc:0415)</i> Principal Natalie Miller	(406) 751-4090 827 4th Avenue E	(406) 751-4095	PK-5	373
<i>Edgerton School (Sc:0412)</i> Principal MeLissa Murray	(406) 751-4040 1400 Whitefish Stage	(406) 751-4045	PK-5	569
<i>Elrod School (Sc:0414)</i> Principal Glenda Armstrong	(406) 751-3700 412 3rd Avenue W	(406) 751-3705	PK-5	320
<i>Kalispell Middle School (Sc:1509)</i> Principal Tryg Johnson	(406) 751-3800 205 NW Lane	(406) 751-3805	6-8	1,038
<i>Lillian Peterson School (Sc:0416)</i> Principal Rick Anfenson	(406) 751-3737 1119 2nd Street W	(406) 751-3740	PK-5	387
<i>Russell School (Sc:0413)</i> Principal Bill Sullivan	(406) 751-3900 227 West Nevada	(406) 751-3905	PK-5	299
Flathead H S (LE: 0311) District No. 5	233 First Ave East Kalispell, MT 59901			
<i>Flathead High School (Sc:0462)</i> Principal Peter Fusaro	(406) 751-3500 644 4th Avenue West	(406) 751-3505	9-12	1,519
<i>Glacier High School (Sc:1835)</i> Principal Callie Langohr	(406) 758-8600 375 Wolfpack Way	(406) 758-8602	9-12	1,273

Kalispell Public Schools Total Enrollment: 5,778

Kila Elementary (SS: 477) PO Box 40 Kila, MT 59920 kssharonleach@centurytel.net

District Clerk Sharon Leach	Phone / Extension 257-2428	FAX 755-6663
E-mail: kssharonleach@centurytel.net		
Chairperson Cynthia Frech		
E-mail:		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Kila Elem (LE: 0323) District No. 20	395 Kila Road Kila, MT 59920			
<i>Kila 7-8 (Sc:1818)</i> Principal Jason Christy	(406) 257-2428 395 Kila Road	(406) 755-6663	7-8	30
<i>Kila School (Sc:0435)</i> Principal Jason Christy	(406) 257-2428 395 Kila Road	(406) 755-6663	PK-6	119

Kila Elementary Total Enrollment: 149

15 Flathead County

Marion Elementary (SS: 493)
205 Gopher Lane
Marion, MT 59925
cstobie@marionschoolmt.com

District Clerk Rae Mitchell E-mail: rmitchell@marionschoolmt.com	Phone / Extension 854-2333	FAX 854-2690		
Chairperson Lily Brower E-mail: lilrednroadnr@yahoo.com	854-2080			
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Marion Elem (LE: 0341) District No. 54	205 Gopher Lane Marion, MT 59925			
<i>Marion 7-8 (Sc:1697)</i> Principal Justin Barnes	(406) 854-2333 205 Gopher Lane	(406) 854-2690	7-8	24
<i>Marion School (Sc:0455)</i> Principal Cherie Stobie	(406) 854-2333 205 Gopher Lane	(406) 854-2690	PK-6	86
Marion Elementary Total Enrollment:				110

Olney-Bissell Elementary (SS: 494)
5955 Farm To Market Road
Whitefish, MT 59937
olneybissell@gmail.com

District Clerk Teresa Bruce E-mail: olneybissell@gmail.com	Phone / Extension 862-2828	FAX 862-2838		
Chairperson Tim Bartholomew E-mail:	862-2828	862-2838		
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Olney-Bissell Elem (LE: 0342) District No. 58	5955 Farm To Market Road Whitefish, MT 59937			
<i>Bissell 7-8 (Sc:1698)</i> Principal Lona Everett	(406) 862-2828 5955 Farm To Market Road	(406) 862-2838	7-8	13
<i>Bissell School (Sc:0457)</i> Principal Lona Everett	(406) 862-2828 5955 Farm To Market Road	(406) 862-2838	PK-6	71
Olney-Bissell Elementary Total Enrollment:				84

15 Flathead County

Pleasant Valley Elem (SS: 479)
7975 Pleasant Valley Road
Marion, MT 59925

clerk.pleasantvalleyschool@gmail.com

Superintendent **Marcia Sheffels**

E-mail: msheffels@flathead.mt.gov

District Clerk **Ann Marie Becker**

E-mail: clerk.pleasantvalleyschool@gmail.com

Chairperson **Bud Salyer**

E-mail:

Phone / Extension

758-5720

FAX

858-2343

309-1729

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Pleasant Valley Elem (LE: 0325) District No. 27	7975 Pleasant Valley Road Marion, MT 59925			
<i>Pleasant Valley School (Sc:0437)</i> Supervising Teacher Amanda Nichols	(406) 858-2343 7975 Pleasant Valley Road	(406) 858-2250	PK-8	2

Pleasant Valley Elem Total Enrollment:

2

Smith Valley Elementary (SS: 478)
2901 Highway 2 West
Kalispell, MT 59901

ikomenda@smithvalleyschool.org

District Clerk **Serina Nelson**

E-mail: serina@smithvalleyschool.org

Chairperson **Richard Sutton**

E-mail: Richard209@centurytel.net

Phone / Extension

756-4535

FAX

756-4534

756-7760

756-4534

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Smith Valley Elem (LE: 0324) District No. 89	2901 Highway 2 West Kalispell, MT 59901			
<i>Smith Valley 7-8 (Sc:0444)</i> Principal Laili Komenda	(406) 756-4535 2901 Highway 2 West	(406) 756-4534	7-8	30
<i>Smith Valley Primary Schl (Sc:0436)</i> Principal Laili Komenda	(406) 756-4535 2901 Hwy 2 West	(406) 756-4534	PK-6	167

Smith Valley Elementary Total Enrollment:

197

15 Flathead County

Somers Elementary (SS: 481) PO Box 159 Somers, MT 59932 wing@somersdist29.org

Superintendent Paul Jenkins E-mail: pjenkins@metnet.mt.gov	Phone / Extension 857-3661	FAX 857-3144
District Clerk Diane Fetterhoff E-mail: dfetterhoff@yahoo.com	857-3301	857-3144
Chairperson Courtney Shaeffer E-mail: courtneytravel@hotmail.com	857-3661	857-3144

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Somers Elem (LE: 0327) District No. 29	315 School Addition Rd Somers, MT 59932			
<i>Lakeside Elementary School (Sc:0439)</i> Principal John Thies	(406) 844-2208 255 Adams Street	(406) 844-4609	PK-5	376
<i>Somers Middle School (Sc:1799)</i> Principal Lori Schieffer	(406) 857-3661 315 School Addn Rd	(406) 857-3144	6-8	204

Somers Elementary Total Enrollment: 580

Swan River Elementary (SS: 465) 1205 Swan Highway Bigfork, MT 59911 bunkermarc@gmail.com

Superintendent Albert Peterson E-mail: albert.peterson@hardin.k12.mt.us	Phone / Extension 665-9304	FAX 665-9338
District Clerk Dee Johnson E-mail: srsclerk@gmail.com	837-4528	
Chairperson Dawn Dowellgrim E-mail:	837-4528	

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Swan River Elem (LE: 0309) District No. 4	1205 Swan Highway 83 Bigfork, MT 59911			
<i>Swan River 7-8 (Sc:1694)</i> Principal Marc Bunker	(406) 837-4528 1205 Swan Highway	(406) 837-4055	7-8	29
<i>Swan River School (Sc:0411)</i> Principal Marc Bunker	(406) 837-4528 1205 Swan Highway	(406) 837-4055	PK-6	123

Swan River Elementary Total Enrollment: 152

15 Flathead County

West Glacier Elementary (SS: 1065) PO Box 309 West Glacier, MT 59936

	Phone / Extension	FAX	Grades Served	2012-2013 Enrollment
District Clerk Tracy Click E-mail: tracyc@wge.k12.mt.us	888-5312	888-5141		
Chairperson Casey Heupel E-mail: casey@heupelsales.com	888-9063	888-5141		
West Glacier Elem (LE: 1223) District No. 8	160 Old Bridge Rd West Glacier, MT 59936			
<i>West Glacier School (Sc:1651)</i> Principal Cory Pierce	(406) 888-5312 160 Old Bridge Road	(406) 888-5141	PK-6	34

West Glacier Elementary Total Enrollment: 34

West Valley Elementary (SS: 1027) 2290 Farm To Market Road Kalispell, MT 59901 cketchum@westvalleyschool.com

	Phone / Extension	FAX	Grades Served	2012-2013 Enrollment
Superintendent Cal Ketchum E-mail: cketchum@westvalleyschool.com	755-7239	755-7300		
District Clerk Cindy Foley E-mail: cfoley@westvalleyschool.com	755-7239	755-7300		
Chairperson Rochelle Nicholson E-mail: thenicholsons@live.com	261-7947	755-7300		
West Valley Elem (LE: 1184) District No. 1	2290 Farm To Market Road Kalispell, MT 59901			
<i>West Valley Middle School (Sc:1692)</i> Asst Principal Dan Anderson	(406) 755-7239 2290 Farm To Market Road	(406) 755-7300	6-8	163
<i>West Valley School (Sc:1305)</i> Principal Dan Anderson	(406) 755-7239 2290 Farm To Market Road	(406) 755-7300	PK-5	361

West Valley Elementary Total Enrollment: 524

15 Flathead County

Whitefish Public Schools (SS: 487) 600 East Second Street Whitefish, MT 59937

	Phone / Extension	FAX	Grades Served	2012-2013 Enrollment
Superintendent Kate Orozco E-mail: orozcok@wfps.k12.mt.us	862-8640	862-1507		
District Clerk Danelle Reisch E-mail: reischd@wfps.k12.mt.us	862-8643	862-1507		
Chairperson Pat Jarvi E-mail: pjarvi@wfps.k12.mt.us	862-9170	862-1507		
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Whitefish Elem (LE: 0334) District No. 44	600 East Second Street Whitefish, MT 59937			
<i>L A Muldown School (Sc:1500)</i> Principal Linda Whitright	(406) 862-8620 1300 East 7th St.	(406) 862-8630	PK-4	601
<i>Whitefish Middle 5-8 (Sc:1598)</i> Principal Josh Branstetter	(406) 862-8650 600 East Second Street	(406) 862-8664	5-8	502
Whitefish H S (LE: 0335) District No. 44	600 East Second Street Whitefish, MT 59937			
<i>Whitefish High School (Sc:0448)</i> Principal Kerry Drown	(406) 862-8600 1143 East 4th St.	(406) 862-2586	9-12	478
	Whitefish Public Schools Total Enrollment:			1,581
	Flathead County Total Enrollment:			13,560

16 Gallatin County

Amsterdam Elementary (SS: 522)
6360 Camp Creek Road
Manhattan, MT 59741
cdawe@amsterdamschool.org

Business Manager Sharon Roe	Phone / Extension 282-7216	FAX 282-7724
E-mail: sroe@amsterdamschool.org		
Chairperson Charles Pipal	282-7175	
E-mail:		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Amsterdam Elem (LE: 0376) District No. 75	6360 Camp Creek Road Manhattan, MT 59741			
<i>Amsterdam School (Sc:0498)</i> Principal Scott McDowell	(406) 282-7216 6360 Camp Creek Road	(406) 282-7724	PK-6	154

Amsterdam Elementary Total Enrollment: 154

Anderson Elementary (SS: 514)
10040 Cottonwood Road
Bozeman, MT 59718
blayton@andersonmt.org

Superintendent Jeff Blessum	Phone / Extension 587-1305	FAX 587-2501
E-mail: jblessum@andersonmt.org		
District Clerk Tanya Roberts	587-1305	587-2501
E-mail: troberts@andersonmt.org		
Chairperson Cynthia Bradford-Lencioni	587-1305	
E-mail: clencioni@andersonmt.org		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Anderson Elem (LE: 0366) District No. 41	10040 Cottonwood Road Bozeman, MT 59718			
<i>Anderson 7-8 (Sc:1703)</i> Principal Jeff Blessum	(406) 587-1305 10040 Cottonwood Road	(406) 587-2501	7-8	51
<i>Anderson School (Sc:0488)</i> Principal Jeff Blessum	(406) 587-1305 10040 Cottonwood Road	(406) 587-2501	PK-6	158

Anderson Elementary Total Enrollment: 209

16 Gallatin County

Belgrade Public Schools (SS: 516)
PO Box 166
Belgrade, MT 59714
clubansky@belgradeschools.com

Superintendent Candy Lubansky E-mail: clubansky@belgradeschools.com	Phone / Extension 924-2006	FAX 388-0122
District Clerk Jay Bates E-mail: jbates@belgradeschools.com	924-2031	388-0122
Chairperson Lance Voegele E-mail:	924-2006	388-0122

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Belgrade Elem (LE: 0368) District No. 44	312 N Weaver Belgrade, MT 59714			
<i>Belgrade Intermediate (Sc:1812)</i> Principal Jan Riebhoff	(406) 924-2200 421 Spooner Road	(406) 388-1055	4-6	725
<i>Belgrade Middle School (Sc:1575)</i> Principal Julie Mickolio	(406) 924-2259 410 Triple Crown Road	(406) 388-8894	5-8	459
<i>Heck/Quaw Elementary (Sc:0490)</i> Principal Lori Degenhart	(406) 924-2120 308 N Broadway	(406) 388-4577	PK-4	570
<i>Ridge View Elementary (Sc:1833)</i> Principal Matt Johnston	(406) 388-4534 117 Green Belt Drive	(406) 388-4569	PK-4	556
<i>Saddle Peak Elementary (Sc:1846)</i> Principal Dave Smith	(406) 924-2006 400 N. Jackrabbit Lane		PK-4	0
Belgrade H S (LE: 0369) District No. 44	312 N Weaver Belgrade, MT 59714			
<i>Belgrade High School (Sc:0491)</i> Principal Russ McDaniel	(406) 924-2567 303 North Hoffman	(406) 388-4633	9-12	849

Belgrade Public Schools Total Enrollment: 3,159

Big Sky K-12 Schools (SS: 521)
PO Box 161280
Big Sky, MT 59716
jhouse@bssd72.org

Superintendent Jerry House E-mail: jhouse@bssd72.org	Phone / Extension 995-4281	FAX 995-2161
District Clerk Marie Goode E-mail: mgoode@bssd72.org	995-4281	995-2161
Chairperson Loren Bough E-mail: administration@bssd72.org	995-2255	

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Big Sky School K-12 (LE: 1239) District No. 72	45465 Gallatin Rd Gallatin Gateway, MT 59730			
<i>Lone Peak High School (Sc:1837)</i> Principal Jerry House	(406) 995-4281 45465 Gallatin Rd	(406) 995-2161	9-12	47
<i>Ophir 7-8 (Sc:1817)</i> Principal Jerry House	(406) 995-4281 45465 Gallatin Rd	(406) 995-2161	6-8	54
<i>Ophir Elementary School (Sc:0497)</i> Principal Jerry House	(406) 995-4281 45465 Gallatin Rd	(406) 995-2161	PK-6	143

Big Sky K-12 Schools Total Enrollment: 244

16 Gallatin County

Bozeman Public Schools (SS: 501)
PO Box 520
Bozeman, MT 59771
steve.johnson@bsd7.org

Superintendent Robert Watson	Phone / Extension 522-6001	FAX 522-6065
E-mail: robert.watson@bsd7.org		
District Clerk Mike Waterman	522-6042	522-6050
E-mail: mike.waterman@bsd7.org		
Board Chair Wendy Tage	522-6042	522-6050
E-mail: trustees@bsd7.org		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Bozeman Elem (LE: 0350)	404 West Main			
District No. 7	Bozeman, MT 59715			
<i>Chief Joseph Middle School (Sc:1463)</i>	(406) 522-6300	(406) 522-6306	6-8	615
Principal Brian Ayers	4255 Kimberwicke			
<i>Emily Dickinson School (Sc:1813)</i>	(406) 522-6650	(406) 522-6640	PK-5	500
Principal Sarah Hayes	2435 Annie Street			
<i>Hawthorne School (Sc:0468)</i>	(406) 522-6700	(406) 522-6730	PK-5	332
Principal Casey Bertram	114 N Rouse			
<i>Hyalite Elementary (Sc:1839)</i>	(406) 582-6800	(406) 582-6850	PK-5	563
Principal Mike Van Vuren	3600 West Babcock			
<i>Irving School (Sc:0469)</i>	(406) 522-6600	(406) 522-6690	PK-5	281
Principal Adrian Advincula	611 S 8th			
<i>Longfellow School (Sc:0470)</i>	(406) 522-6150	(406) 522-6180	PK-5	323
Principal Randy Walthall	516 S Tracy			
<i>Meadowlark Elementary (Sc:1847)</i>	4415 Durston		PK-5	0
Principal Sharon Navas				
<i>Morning Star School (Sc:0467)</i>	(406) 522-6500	(406) 522-6550	PK-5	559
Principal Robin Arnold	830 Arnold St			
<i>Sacajawea Middle School (Sc:1822)</i>	(406) 522-6470	(406) 522-6474	6-8	629
Principal Gordon Grissom	3525 So 3rd Ave			
<i>Whittier School (Sc:0471)</i>	(406) 522-6750	(406) 522-6780	PK-5	276
Principal Darren Schlepp	511 N 5th			
Bozeman H S (LE: 0351)	404 West Main			
District No. 7	Bozeman, MT 59715			
<i>Bozeman High School (Sc:0473)</i>	(406) 522-6200	(406) 522-6222	9-12	1,890
Principal Kevin Conwell	205 N 11th Avenue			
Bozeman Public Schools Total Enrollment:				5,968

16 Gallatin County

Cottonwood Elementary (SS: 508)
13233 Cottonwood Road
Bozeman, MT 59718
cottonwoodscool@gmail.com

Superintendent Mary Ellen Fitzgerald	Phone / Extension 582-3090	FAX 282-7724
E-mail: mfitzgerald@metnet.mt.gov		
District Clerk Sharon Roe	282-7620	282-7724
E-mail: esroe@3riversdbs.net		
Chairperson Richard Elston	763-4951	
E-mail: rle@rlnet.com		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Cottonwood Elem (LE: 0359)	13233 Cottonwood Road			
District No. 22	Bozeman, MT 59718			
<i>Cottonwood School (Sc:0481)</i>	(406) 763-4903	(406) 763-4903	PK-8	21
Acting Principal	13233 Cottonwood Road			
Cottonwood Elementary Total Enrollment:				21

Gallatin Gateway Elem (SS: 512)
PO Box 265
Gallatin Gateway, MT 59730
info@gallatingatewayschool.com

Superintendent Kim DeBruycker	Phone / Extension 763-4415	FAX 763-4886
E-mail: debuycker@gallatingatewayschool.com		
District Clerk Carrie Fisher	763-4415	763-4886
E-mail: fisher@gallatingatewayschool.com		
Chairperson Cory Taylor	763-4415	763-4886
E-mail: taylor@gallatingatewayschool.com		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Gallatin Gateway Elem (LE: 0364)	100 Mill Street			
District No. 35	Gallatin Gateway, MT 59730			
<i>Gallatin Gateway 7-8 (Sc:1702)</i>	(406) 763-4415	(406) 763-4886	7-8	31
Principal Kim DeBruycker	100 Mill Street			
<i>Gallatin Gateway School (Sc:0486)</i>	(406) 763-4415	(406) 763-4886	PK-6	128
Principal Kim DeBruycker	100 Mill Street			
Gallatin Gateway Elem Total Enrollment:				159

16 Gallatin County

LaMotte Elementary (SS: 515)
841 Bear Canyon Road
Bozeman, MT 59715
mclark@lamotteschool.com

	Phone / Extension	FAX	Grades Served	2012-2013 Enrollment
District Clerk Michelle Clark E-mail: mclark@lamotteschool.com	586-2838			
Chairperson Amy Allen E-mail: allen@littleappletech.com	580-5699			
LaMotte Elem (LE: 0367) District No. 43	841 Bear Canyon Road Bozeman, MT 59715			
<i>LaMotte 7-8 (Sc:1825)</i> Principal LeeAnn Burke	(406) 586-2838 841 Bear Canyon Road	(406) 585-8626	7-8	15
<i>LaMotte School (Sc:0489)</i> Principal LeeAnn Burke	(406) 586-2838 841 Bear Canyon Road	(406) 585-8626	PK-6	52
LaMotte Elementary Total Enrollment:				67

Malmborg Elementary (SS: 517)
375 Jackson Creek Road
Bozeman, MT 59715

	Phone / Extension	FAX	Grades Served	2012-2013 Enrollment
Superintendent Mary Ellen Fitzgerald E-mail: mfitzgerald@metnet.mt.gov	582-3090			
District Clerk Christine E. Rosanova E-mail: crosanova@hotmail.com	556-0706			
Chairperson Shawna Schott E-mail: sshott@wildblue.net	220-1509			
Malmborg Elem (LE: 0370) District No. 47	375 Jackson Creek Road Bozeman, MT 59715			
<i>Malmborg School (Sc:0492)</i> Teacher1 Meghan Larson	(406) 586-2759 375 Jackson Creek Road		PK-8	14
Malmborg Elementary Total Enrollment:				14

16 Gallatin County

Manhattan Public Schools (SS: 499) PO Box 425 Manhattan, MT 59741-0425 jnotaro@manhattan.k12.mt.us

Superintendent Jim Notaro	Phone / Extension 284-6460	FAX 284-6853
E-mail: jnotaro@manhattan.k12.mt.us		
District Clerk Ann Heisler	284-6460	284-6853
E-mail: aheisler@manhattan.k12.mt.us		
Chairperson Rob Brownell	388-1289	284-6853
E-mail: onebar4@littleappletech.com		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Manhattan School (LE: 0347) District No. 3	416 N Broadway Manhattan, MT 59741-0425			
<i>Manhattan 7-8 (Sc:1699)</i> Principal Scott Schumacher	(406) 284-3250 416 North Broadway	(406) 284-4122	7-8	110
<i>Manhattan Elem (Sc:0464)</i> Principal Scott Schumacher	(406) 284-3250 416 North Broadway	(406) 284-4122	PK-6	245
Manhattan High School (LE: 0348) District No. 3	416 N Broadway Manhattan, MT 59741-0425			
<i>Manhattan H S (Sc:0465)</i> Principal Bob Moore	(406) 284-3341 416 North Broadway	(406) 284-3104	9-12	190
Manhattan Public Schools Total Enrollment:				545

Monforton Elementary (SS: 511) 6001 Monforton School Rd Bozeman, MT 59718

Superintendent Darren Strauch	Phone / Extension 586-1557	FAX 587-5049
E-mail: dstrauch@monfortonschool.org		
Business Mgr/District Clerk Kris Ortmeier	586-1557	587-5049
E-mail: kortmeier@monfortonschool.org		
Chairperson Kelly Ripley	599-7879	
E-mail: kjripley@gmail.com		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Monforton Elem (LE: 0363) District No. 27	6001 Monforton School Rd Bozeman, MT 59718			
<i>Monforton 7-8 (Sc:1701)</i> Principal Alec Nisbet	(406) 586-1557 6001 Monforton School Rd	(406) 587-5049	7-8	57
<i>Monforton Primary (Sc:1601)</i> Principal Alec Nisbet	(406) 586-1557 6001 Monforton School Rd	(406) 587-5049	PK-2	128
<i>Monforton School (Sc:0485)</i> Principal Alec Nisbet	(406) 586-1557 6001 Monforton School Rd	(406) 587-5049	3-6	112
Monforton Elementary Total Enrollment:				297

16 Gallatin County

Pass Creek Elementary (SS: 510) 3747 Pass Creek Road Belgrade, MT 59714

District Clerk Kelly Callantine E-mail: kelly.c@gallatinvalleytaxservices.com	Phone / Extension 388-7879	FAX 388-7978		
Chairperson Jason Callantine E-mail:	388-2408			
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Pass Creek Elem (LE: 0362) District No. 25	3747 Pass Creek Road Belgrade, MT 59714			
<i>Pass Creek School (Sc:0484)</i> Supervising Teacher Sid Rider	(406) 388-6353 3747 Pass Creek Road		PK-8	6

Pass Creek Elementary Total Enrollment: 6

Springhill Elementary (SS: 506) 6020 Springhill Comm Road Belgrade, MT 59714 springhill20@littleappletech.com

District Clerk Kelly Callantine E-mail: kelly.c@gallatinvalleytaxservices.com	Phone / Extension 388-7879	FAX 388-7978		
Chairperson Sara Donahoe E-mail:	585-3587	585-2808		
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Springhill Elem (LE: 0357) District No. 20	6020 Springhill Comm Road Belgrade, MT 59714			
<i>Springhill School (Sc:0479)</i> Acting Principal Mary Ellen Fitzgerald	(406) 586-6485 6020 Springhill Comm Road	(406) 586-6485	PK-8	19

Springhill Elementary Total Enrollment: 19

16 Gallatin County

Three Forks Public Schls (SS: 509) 212 East Neal Three Forks, MT 59752 jbreen@threeforks.k12.mt.us

Superintendent Jerry Breen E-mail: JBreen@threeforks.k12.mt.us	Phone / Extension 285-6830 125	FAX 285-3216
District Clerk Patti Raffety E-mail: praffety@threeforks.k12.mt.us	285-6830 124	285-3216
Chairperson Dale Kober E-mail: dbkober@msn.com	581-6428	

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Three Forks Elem (LE: 0360) District No. J-24	212 East Neal Three Forks, MT 59752			
<i>Three Forks 7-8 (Sc:1658)</i> Principal Robert DoBell	(406) 285-3224 210 East Neal	(406) 285-3503	6-8	123
<i>Three Forks Elem School (Sc:0482)</i> Principal Steven Fanning	(406) 285-6830 212 East Neal	(406) 285-3216	PK-5	264
Three Forks H S (LE: 0361) District No. J-24	212 East Neal Three Forks, MT 59752			
<i>Three Forks High School (Sc:0483)</i> Principal Robert DoBell	(406) 285-3224 210 East Neal	(406) 285-3503	9-12	171
Three Forks Public Schls Total Enrollment:				558

West Yellowstone K-12 Schls (SS: 520) Box 460 West Yellowstone, MT 59758 bweickum@westyellowstone.k12.mt.us

Superintendent Lael Calton E-mail: lcalton@westyellowstone.k12.mt.us	Phone / Extension 646-7617	FAX 646-7232
District Clerk Douglas Guenzel E-mail: dguenzel@westyellowstone.k12.mt.us	646-7617	646-7232
Chairperson Maggie Anderson E-mail:		646-7232

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
West Yellowstone K-12 (LE: 0374) District No. 69	411 N Geyser St West Yellowstone, MT 59758			
<i>West Yellowstone 7-8 (Sc:1704)</i> Principal Lael Calton	(406) 646-7617 411 N Geyser	(406) 646-7232	7-8	29
<i>West Yellowstone HS (Sc:0496)</i> Principal Lael Calton	(406) 646-7617 411 N Geyser	(406) 646-7232	9-12	52
<i>West Yellowstone School (Sc:0495)</i> Principal Kevin Flanagan	(406) 646-7617 411 N Geyser	(406) 646-7232	PK-6	147
West Yellowstone K-12 Schls Total Enrollment:				228

16 Gallatin County

Willow Creek Public Schls (SS: 504) PO Box 189 Willow Creek, MT 59760

	Phone / Extension	FAX	Grades Served	2012-2013 Enrollment
Superintendent Bonnie Lower E-mail: bonnie.lower@willowcreek.k12.mt.us	285-6991	285-6923		
District Clerk Sherri Lower E-mail: sherrilower@willowcreek.k12.mt.us	285-6991	285-6923		
Chairperson Kris Skolrud E-mail: wcsb@willowcreek.k12.mt.us	285-6819	285-6923		
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Willow Creek Elem (LE: 0354) District No. J15-17	407 Main Street Willow Creek, MT 59760			
<i>Willow Creek 7-8 (Sc:1700)</i> Principal Bonnie Lower	(406) 285-6991 407 Main Street	(406) 285-6923	7-8	4
<i>Willow Creek School (Sc:0476)</i> Principal Bonnie Lower	(406) 285-6991 407 Main	(406) 285-6923	PK-6	28
Willow Creek H S (LE: 0355) District No. 15	407 Main Street Willow Creek, MT 59760			
<i>Willow Creek High School (Sc:0477)</i> Principal Bonnie Lower	(406) 285-6991 407 Main Street	(406) 285-6923	9-12	17
Willow Creek Public Schls Total Enrollment:				49
Gallatin County Total Enrollment:				11,697

17 Garfield County

Cohagen Elementary (SS: 532) PO Box 113 Cohagen, MT 59322 dist27clerk@hotmail.com

Superintendent Jessica McWilliams E-mail: gcsupt@midrivers.com	Phone / Extension 557-6115	FAX
District Clerk Mary Pluhar E-mail: dist27clerk@hotmail.com	557-2190	
Chairperson Traci Glasscock E-mail: tracileeg@midrivers.com	354-6124	

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Cohagen Elem (LE: 0387) District No. 27	19 3rd St. E. Cohagen, MT 59322			
<i>Cohagen School (Sc:0520)</i> Supervising Teacher Joan Marie Caroll	(406) 557-2771 19 3rd St. E.		PK-8	8

Cohagen Elementary Total Enrollment: 8

Jordan Public Schools (SS: 523) Box 409 Jordan, MT 59337 gcdhs@midrivers.com

Superintendent Jennifer O'Connor E-mail: jes@midrivers.com	Phone / Extension 557-2259	FAX 557-2778
District Clerk Anna Guesanburu E-mail: aguesanburu@midrivers.com	557-2259	557-2778
Chairperson Bryan Phipps E-mail:	557-6262	557-2778

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Jordan Elem (LE: 0377) District No. 1	324 Marguerite St Jordan, MT 59337			
<i>Jordan 7-8 (Sc:1705)</i> Principal Jennifer O'Connor	(406) 557-2259 324 Marguerite St	(406) 557-2778	7-8	23
<i>Jordan Elementary School (Sc:0500)</i> Principal Jennifer O'Connor	(406) 557-2259 324 Marguerite St	(406) 557-2778	PK-6	76
Garfield County H S (LE: 0378) District No. CO	324 Marguerite St Jordan, MT 59337			
<i>Garfield Co Dist HS (Sc:0534)</i> Principal Jennifer O'Connor	(406) 557-2259 324 Marguerite St	(406) 557-2778	9-12	64

Jordan Public Schools Total Enrollment: 163

17 Garfield County

Kester Elementary (SS: 531) 2031 Haxby Road Jordan, MT 59337

District Clerk Lori Ryan E-mail: kesterschool23@gmail.com	Phone / Extension 557-2269	FAX	
Chairperson Shanna Murnion E-mail:	557-2445	557-6115	
	Phone / Ext	FAX	Grades Served
Kester Elem (LE: 0386) District No. 23	26 Miles NE of Jordan Jordan, MT 59337		2012-2013 Enrollment
<i>Kester School (Sc:0518)</i> Supervising Teacher Pepper Werner	(406) 557-6274 26miles NE of Jordan Haxby Rd		PK-8 7
Kester Elementary Total Enrollment:			7

Pine Grove Elementary (SS: 530) 3646 Brusett Road Brusett, MT 59318 gcsupt@midrivers.com

Superintendent Jessica McWilliams E-mail: gcsupt@midrivers.com	Phone / Extension 557-6115	FAX	
District Clerk Lisa Phipps E-mail: clerk19@midrivers.com	557-2471		
Chairperson Jamie Pierson E-mail:	557-2678		
	Phone / Ext	FAX	Grades Served
Pine Grove Elem (LE: 0385) District No. 19	37 Miles NW of Jordan Brusett, MT 59318		2012-2013 Enrollment
<i>Pine Grove School (Sc:0516)</i> Teacher Samantha Watt	(406) 557-2782 9 Seven Blackfoot Road		PK-8 4
Pine Grove Elementary Total Enrollment:			4

Ross Elementary (SS: 539) 1491 Old Stage Rd Mosby, MT 59058

Superintendent Jessica McWilliams E-mail: gcsupt@midrivers.com	Phone / Extension 557-6115	FAX	
District Clerk Sarah Browning E-mail: ross0394@hotmail.com	429-2098		
Chairperson Travis Browning E-mail:	429-2645		
	Phone / Ext	FAX	Grades Served
Ross Elem (LE: 0394) District No. 52	1491 Old Stage Road Mosby, MT 59058		2012-2013 Enrollment
<i>Ross School (Sc:0531)</i> Supervising Teacher Caitlin Fortescue	(406) 429-6501 1491 Old Stage Road		PK-8 3
Ross Elementary Total Enrollment:			3

17 Garfield County

**Sand Springs Elementary (SS: 537)
160 Twin Buttes Road
Sand Springs, MT 59077**

Phone / Extension

FAX

E-mail:

District Clerk **Jeana Bliss**

557-2489

E-mail: sandspringssd42@yahoo.com

Chairperson **Ed Kreider**

557-2002

E-mail: edkmontana@midrivers.com

Phone / Ext

FAX

Grades
Served

2012-2013
Enrollment

**Sand Springs Elem (LE: 0392)
District No. 42**

**3194 Highway 200 W
Sand Springs, MT 59077**

Sand Springs School (Sc:0527)
Supervising Teacher Nicole Carrels

(406) 557-2774
3194 Highway 200 W

PK-8

7

Sand Springs Elementary Total Enrollment:

7

Garfield County Total Enrollment:

192

18 Glacier County

Browning Public Schools (SS: 545) PO Box 610 Browning, MT 59417

Superintendent John Rouse E-mail: johnr@bps.k12.mt.us	Phone / Extension 338-2715	FAX 338-3200
District Clerk Sherri Hesel E-mail: sherrih@bps.k12.mt.us	338-2715	338-2708
Chairperson Donna Yellow Owl E-mail:	338-2715	338-3200

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Browning Elem (LE: 0400) District No. 9	129 1st Ave SE Browning, MT 59417			
<i>Babb School (Sc:0537)</i> Principal Julie Hayes	(406) 732-5539 4063 Hwy 89 N	(406) 732-9255	PK-6	35
<i>Big Sky School (Sc:1588)</i> Principal Rob Turner	(406) 336-3790 1657 Merriweather Road	(406) 336-3790	PK-8	12
<i>Browning Elementary (Sc:1840)</i> Principal Jennifer Wagner	(406) 338-3490 112 First Ave South West		2-3	343
<i>Browning Middle School (Sc:1613)</i> Principal Julie Hayes	(406) 338-2725 900 S. Piegan	(406) 338-5320	7-8	258
<i>Glendale School (Sc:1594)</i> Principal Rob Turner	(406) 336-2635 2151 Chaulk Butte Road	(406) 336-2635	PK-8	13
<i>K W Bergan School (Sc:0538)</i> Principal Chuck Pilling	(406) 338-2756 210 1st Ave SW	(406) 338-5607	PK-1	212
<i>Napi School (Sc:0539)</i> Principal Rob Turner	(406) 338-2735 112 1st Ave. SE	(406) 338-3350	4-6	433
<i>Vina Chattin School (Sc:1485)</i> Principal Chuck Pilling	(406) 338-2758 208 1st Avenue SW	(406) 338-5625	PK-1	154
Browning H S (LE: 0401) District No. 9	129 1st Ave SE Browning, MT 59417			
<i>Browning High School (Sc:0543)</i> Principal Shawn Clark	(406) 338-2745 105 Highway 89	(406) 338-2844	9-12	506
Browning Public Schools Total Enrollment:				1,966

18 Glacier County

Cut Bank Public Schools (SS: 546) 101 3rd Avenue SE Cut Bank, MT 59427 wjco@cutbankschools.net

Superintendent Wade Johnson	Phone / Extension 873-2229	FAX 873-4691
E-mail: wjco@cutbankschools.net		
District Clerk Scott Laird	873-2229	873-4691
E-mail: lairdco@cutbankschools.net		
Chairperson Jan Haemig	873-5633	873-4691
E-mail: hamey@northerntel.net		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Cut Bank Elem (LE: 0402) District No. 15	101 3rd Avenue SE Cut Bank, MT 59427			
<i>Anna Jeffries Elementary (Sc:0545)</i> Principal Venus Dodson	(406) 873-2411 105 2nd Street NW	(406) 873-4691	4-5	92
<i>Cut Bank Middle School (Sc:0544)</i> Principal Gail Hofstad	(406) 873-4421 101 3rd Avenue SE	(406) 873-4691	6-8	142
<i>Glacier Elementary School (Sc:1810)</i> Principal Gail Hofstad	(406) 336-2623 451 Tipville Road	(406) 873-4691	PK-8	16
<i>H C Davis Elementary (Sc:0546)</i>	(406) 873-5513 15 2nd Avenue SE	(406) 873-4691	PK-3	227
<i>Hidden Lake Elementary (Sc:1826)</i> Principal Gail Hofstad	(406) 336-3696 100 Welch Road	(406) 873-4691	PK-8	2
<i>Horizon Elementary (Sc:1844)</i> Principal Gail Hofstad	(406) 336-2961 100 Horizon Road	(406) 873-4691	PK-8	15
<i>Zenith Elementary (Sc:1842)</i> Principal Gail Hofstad	(406) 336-5430 Zenith Colony Road	(406) 873-4691	PK-8	15
Cut Bank H S (LE: 0403) District No. 15	101 3rd Avenue SE Cut Bank, MT 59427			
<i>Cut Bank High School (Sc:0547)</i> Principal Peter Hamilton	(406) 873-5629 101 3rd Ave SE	(406) 873-4691	9-12	195

Cut Bank Public Schools Total Enrollment: 704

East Glacier Park Elem (SS: 547) Box 150 E Glacier Park, MT 59434 eastglacierschool@yahoo.com

District Clerk Joni Woldstad	Phone / Extension 226-5543	FAX 226-4269
E-mail: joniwoldstad@yahoo.com		
Chairperson Brian Gallup	226-5543	226-4269
E-mail:		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
East Glacier Park Elem (LE: 0404) District No. 50	125 Washington St E Glacier Park, MT 59434			
<i>East Glacier Park School (Sc:0548)</i> Principal Karlona Sheppard	(406) 226-5543 125 Washington St	(406) 226-4269	PK-8	36

East Glacier Park Elem Total Enrollment: 36

18 Glacier County

Mountain View Elementary (SS: 1056)
PO Box 1169
Cut Bank, MT 59427-1169

Phone / Extension

FAX

E-mail:
 District Clerk **Joni Woldstad** **336-2433** **336-2434**
 E-mail: joniwoldstad@yahoo.com
 Chairperson **John Hofer** **336-2433** **336-2434**
 E-mail:

Phone / Ext

FAX

Grades
Served

2012-2013
Enrollment

Mountain View Elem (LE: 1222)
District No. 64

Pardue Rd Seville Colony
Cut Bank, MT 59427

Mountain View Elementary (Sc:1621)
 Acting Principal

(406) 336-2433
 Pardue Road-Seville

(406) 336-2434

PK-8

21

Mountain View Elementary Total Enrollment: 21
Glacier County Total Enrollment: 2,727

19 Golden Valley County

Lavina K-12 Schools (SS: 552) PO Box 290 Lavina, MT 59046 juliesperry@lavina.k12.mt.us

Superintendent Steven Schwartz E-mail: sschwartz@lavina.k12.mt.us	Phone / Extension 636-2761	FAX 636-4911
District Clerk Julie Sperry E-mail: juliesperry@lavina.k12.mt.us	636-2761	636-4911
Chairperson Lee Burroughs E-mail: lburroughs@mt.gov	636-4963	636-4911

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Lavina K-12 Schools (LE: 0411) District No. 2	214 1st Street E Lavina, MT 59046			
<i>Lavina 7-8 (Sc:1707)</i> Principal Steven Schwartz	(406) 636-2761 214 1st St East	(406) 636-4911	7-8	14
<i>Lavina High School (Sc:0556)</i> Principal Steven Schwartz	(406) 636-2761 214 1st St East	(406) 636-4911	9-12	27
<i>Lavina School (Sc:0555)</i> Principal Steven Schwartz	(406) 636-2761 214 1st St East	(406) 636-4911	PK-6	35
Lavina K-12 Schools Total Enrollment:				76

Ryegate K-12 Schools (SS: 549) PO Box 129 Ryegate, MT 59074

Superintendent Park Hook E-mail: rpsadmin@midrivers.com	Phone / Extension 568-2211 103	FAX 568-2528
District Clerk Marsha Sillivan E-mail: rhsofc@midrivers.com	568-2211 101	568-2528
Chairperson Tim Bruner E-mail:	568-2258	

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Ryegate K-12 Schools (LE: 0407) District No. 1	207 2nd Ave W Ryegate, MT 59074			
<i>Ryegate 7-8 (Sc:1706)</i> Principal Park Hook	(406) 568-2215 207 2nd Ave W	(406) 568-2528	7-8	7
<i>Ryegate High School (Sc:0551)</i> Principal Park Hook	(406) 568-2211 207 2nd Avenue West	(406) 568-2528	9-12	18
<i>Ryegate School (Sc:0550)</i> Principal Park Hook	(406) 568-2211 207 2nd Ave W	(406) 568-2528	PK-8	35
Ryegate K-12 Schools Total Enrollment:				60
Golden Valley County Total Enrollment:				136

20 Granite County

Drummond Public Schools (SS: 559) Box 349, 108 West Edwards Drummond, MT 59832 jparkedhs@blackfoot.net

	Phone / Extension	FAX		
Superintendent Bryan Kott E-mail: bkott@blackfoot.net	288-3281 222		FAX	288-3299
District Clerk Jamie Parke E-mail: jparkedhs@blackfoot.net	288-3281 231			288-3299
Chairperson Adam Parke E-mail: aparke@blackfoot.net	288-3263			288-3299
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Drummond Elem (LE: 0419) District No. 11	108 West Edwards Drummond, MT 59832			
<i>Drummond 7-8 (Sc:1709)</i> Superintendent/Principal k-12 Bryan Kott	(406) 288-3283 108 W Edwards	(406) 288-3299	7-8	26
<i>Drummond School (Sc:0563)</i> Principal Rick Parke	(406) 288-3283 108 W Edwards	(406) 288-3299	PK-6	71
Drummond H S (LE: 0420) District No. 2	108 West Edwards Drummond, MT 59832			
<i>Drummond High School (Sc:0564)</i> Superintendent Bryan Kott	(406) 288-3281 108 W Edwards	(406) 288-3299	9-12	64
Drummond Public Schools Total Enrollment:				161

Hall Elementary (SS: 558) 109 West Main Hall, MT 59837 radtk@blackfoot.net

	Phone / Extension	FAX		
Superintendent Vicki Harding E-mail: vharding@co.granite.mt.us	859-3831		FAX	859-3817
District Clerk Nancy Radtke E-mail: radtk@blackfoot.net	288-3502			288-3502
Chairperson Heather Rue E-mail:	288-2000			
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Hall Elem (LE: 0418) District No. 8	109 West Main Hall, MT 59837			
<i>Hall School (Sc:0562)</i> Supervising Teacher Teresa Kielley	(406) 288-3440 109 West Main	(406) 288-3440	PK-8	31
Hall Elementary Total Enrollment:				31

20 Granite County

Philipsburg K-12 Schools (SS: 556) PO Box 400 Philipsburg, MT 59858

	Phone / Extension	FAX		
Superintendent Mike Cutler E-mail: cutlerm@pburg.k12.mt.us	859-3232	859-3674		
District Clerk Linda Graham E-mail: grahaml@pburg.k12.mt.us	859-3232 223	859-3674		
Chairperson Kim Pawlak E-mail: kimpawlak@hotmail.com	859-3232	859-3674		
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Philipsburg K-12 Schools (LE: 0416) District No. 1	407 Schnepel Street Philipsburg, MT 59858			
<i>Granite High School (Sc:0565)</i> Principal Mike Cutler	(406) 859-3232 407 Schnepel St	(406) 859-3674	9-12	70
<i>Philipsburg 7-8 (Sc:1708)</i> Principal Mike Cutler	(406) 859-3232 407 Schnepel St	(406) 859-3674	7-8	31
<i>Philipsburg School (Sc:0560)</i> Principal Dustin Keltner	(406) 859-3233 501 Schnepel St	(406) 859-3673	PK-6	86
Philipsburg K-12 Schools Total Enrollment:			187	
Granite County Total Enrollment:			379	

21 Hill County

Box Elder Public Schools (SS: 564)
Box 205
Box Elder, MT 59521
friedealvina@yahoo.com

	Phone / Extension	FAX	Grades Served	2012-2013 Enrollment
Superintendent Darin Hannum E-mail: d_hale1973@yahoo.com	352-4195			352-3830
District Clerk Alvina Friede E-mail: friedealvina@yahoo.com	352-4195			352-3830
Chairperson Barbara Friede E-mail:	352-3026			352-3830
Box Elder Elem (LE: 0425) District No. 13	205 Main Street Box Elder, MT 59521			
<i>Box Elder 7-8 (Sc:1710)</i> Principal Melanie Jenkins	(406) 352-4195 205 Main Street	(406) 352-3830	7-8	70
<i>Box Elder School (Sc:0570)</i> Principal Mark Irvin	(406) 352-3222 205 Main Street	(406) 352-3225	PK-6	242
Box Elder H S (LE: 0426) District No. G	205 Main Street Box Elder, MT 59521			
<i>Box Elder High School (Sc:0571)</i> Principal Melanie Jenkins	(406) 352-4195 205 Main Street	(406) 352-3830	9-12	85
Box Elder Public Schools Total Enrollment:				397

Cottonwood Elementary (SS: 577)
PO Box 1024
Havre, MT 59501
dist57@mtintouch.net

	Phone / Extension	FAX	Grades Served	2012-2013 Enrollment
Superintendent Diane McLean E-mail: omokseediane@yahoo.com	265-5481 248			355-4532
District Clerk Bobbi Morse E-mail: slim_bob@bresnan.net	265-3338			355-4532
Chairperson Micah Gibson E-mail:	394-2264			
Cottonwood Elem (LE: 0445) District No. 57	14627 Wildhorse Road Havre, MT 59501-8067			
<i>Cottonwood School (Sc:1475)</i> Supervising Teacher Monica Groth	(406) 394-2273 14627 Wildhorse Road	(406) 394-2273	PK-8	19
Cottonwood Elementary Total Enrollment:				19

21 Hill County

Davey Elementary (SS: 563)
PO Box 1829
Havre, MT 59501
tmowen@q.com

District Clerk Thomas Mowen	Phone / Extension	FAX
E-mail: tmowen@q.com	265-4506	265-4506
Chairperson Fred Davey		
E-mail:	395-4402	

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Davey Elem (LE: 0424) District No. 12	56182 Clear Ck Rd, 7 Miles SE Havre, MT 59501			
<i>Davey Elementary (Sc:0569)</i> Teacher Denellda Barnekoff	(406) 395-4461		PK-8	15

Davey Elementary Total Enrollment: 15

Gildford Colony Elem (SS: 1049)
PO Box 138
Gildford, MT 59525
vande@ttc-cmc.net

District Clerk Sonya VandeSandt	Phone / Extension	FAX
E-mail: vande@ttc-cmc.net	355-4976	355-4976
Chairperson Paul Stahl		
E-mail: psstahl@yahoo.com	945-2484	

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Gildford Colony Elem (LE: 1217) District No. 89	21719 Road 160 N Gildford, MT 59525			
<i>Gildford Colony School (Sc:1578)</i> Supervising Teacher Nancy McKinley	(406) 376-3249		PK-8	12

Gildford Colony Elem Total Enrollment: 12

21 Hill County

Havre Public Schools (SS: 565)

Box 7791

Havre, MT 59501

arnoldm@havre.k12.mt.us

	Phone / Extension	FAX
Superintendent Andy Carlson E-mail: carlsona@havre.k12.mt.us	265-4356 312	265-8460
District Clerk Michael Arnold E-mail: arnoldm@havre.k12.mt.us	265-4356 348	265-8460
Chairperson Darlene Bricker E-mail: dbricker@bresnan.net	265-5155	265-8460

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Havre Elem (LE: 0427) District No. 16	425 6th Street Havre, MT 59501			
<i>Havre Middle School (Sc:1451)</i> Principal Dustin Kraske	(406) 265-9613 1441 11th Street West	(406) 265-4414	5-8	457
<i>Highland Park School (Sc:0574)</i> Principal Maureen Odegard	(406) 265-5554 1207 Washington	(406) 265-5571	PK-1	361
<i>Lincoln-McKinley School (Sc:0577)</i> Principal Karla Geda	(406) 265-9619 801 4th Street	(406) 265-9610	2-4	284
<i>Sunnyside School (Sc:0572)</i> Principal Josh Preiss	(406) 265-9671 601 14th Street	(406) 262-2055	4-5	285
Havre H S (LE: 0428) District No. A	425 6th Street Havre, MT 59501			
<i>Havre High School (Sc:1450)</i> Principal Craig Mueller	(406) 265-6731 900 18th Street	(406) 265-3217	9-12	555
Havre Public Schools Total Enrollment:				1,942

North Star Public Schools (SS: 1071)

Box 129

Rudyard, MT 59540

kpreeshl@northstar.k12.mt.us

	Phone / Extension	FAX
Superintendent Bart Hawkins E-mail: bhawkins@northstar.k12.mt.us	355-4481	355-4532
District Clerk Kathy Preeshl E-mail: kpreeshl@northstar.k12.mt.us	355-4481	355-4532
Chairperson Terry Hybner E-mail:	397-3171	355-4532

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
North Star Elem (LE: 1233) District No. 99	105 3rd Ave NE Rudyard, MT 59540			
<i>North Star 7-8 (Sc:0588)</i> Principal Bart Hawkins	(406) 355-4481 105 3rd Ave NE	(406) 355-4532	7-8	29
<i>North Star School (Sc:1536)</i> Principal Bart Hawkins	(406) 355-4481 205 3rd St East	(406) 355-4532	PK-6	83
North Star HS (LE: 1234) District No. M	105 3rd Ave NE Rudyard, MT 59540			
<i>North Star High School (Sc:0591)</i> Principal Bart Hawkins	(406) 355-4481 105 3rd Ave NE	(406) 355-4532	9-12	61
North Star Public Schools Total Enrollment:				173

21 Hill County

Rocky Boy Public Schools (SS: 1043) RR 1 Box 620 Box Elder, MT 59521

	Phone / Extension	FAX
Superintendent Voyd St. Pierre E-mail: voydsp@rockyboy.k12.mt.us	395-4291 202	395-4829
District Clerk Deborah Arkinson E-mail: deba@rockyboy.k12.mt.us	395-4291 205	395-4829
Chairperson Russell Gopher E-mail: kiyahm57@hotmail.com	395-4291	395-4829

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Rocky Boy Elem (LE: 1207) District No. 87J	81 Mission Taylor Road Box Elder, MT 59521			
<i>Rocky Boy 7-8 (Sc:1711)</i> Principal Lewis Reese	(406) 395-4270 81 Mission Taylor Road	(406) 395-4829	7-8	92
<i>Rocky Boy School (Sc:0579)</i> Principal Josephine Corcoran	(406) 395-4474 81 Mission Taylor Road	(406) 395-4829	PK-6	322
Rocky Boy H S (LE: 1229) District No. 87L	81 Mission Taylor Road Box Elder, MT 59521			
<i>Rocky Boy High School (Sc:1807)</i> Principal Lewis Reese	(406) 395-4270 81 Mission Taylor Road	(406) 395-4829	9-12	150

Rocky Boy Public Schools Total Enrollment:	564
Hill County Total Enrollment:	3,122

22 Jefferson County

Basin Elementary (SS: 586) PO Box 128 Basin, MT 59631

District Clerk Carla Matlack	Phone / Extension		FAX
E-mail:	225-3216		
Chairperson Sara Gasch			
E-mail:	465-9202		
	Phone / Ext	FAX	Grades Served
Basin Elem (LE: 0455) District No. 5	30 N. Quartz Basin, MT 59631		
<i>Basin School (Sc:0609)</i> Supervising Teacher Branna Schmidt	(406) 225-3211 30 North Quartz		PK-6
			2012-2013 Enrollment
			19
			Basin Elementary Total Enrollment: 19

Boulder Elementary (SS: 587) PO Box 1346 Boulder, MT 59632 britton.mann@bgs.k12.mt.us

Superintendent Maria Pace	Phone / Extension		FAX
E-mail: maria.pace@bgs.k12.mt.us	225-3316		225-9218
District Clerk Britton Mann			
E-mail: britton.mann@bgs.k12.mt.us	225-3316		225-9218
Chairperson TJ Eyer			
E-mail: teyer@mt.gov	444-7915		225-9218
	Phone / Ext	FAX	Grades Served
Boulder Elem (LE: 0456) District No. 7	205 S Washington Boulder, MT 59632		
<i>Boulder 7-8 (Sc:1714)</i> Principal Maria Pace	(406) 225-3316 205 S Washington	(406) 225-9218	7-8
			2012-2013 Enrollment
			44
<i>Boulder Elementary School (Sc:0610)</i> Superintendent Maria Pace	(406) 225-3316 205 So Washington	(406) 225-9218	PK-6
			125
			Boulder Elementary Total Enrollment: 169

22 Jefferson County

Cardwell Elementary (SS: 589) 80 Highway 359 Cardwell, MT 59721

District Clerk Dawn Lewton E-mail: clerk@tssmt.net Chairperson Mike Mastel E-mail: mkmastel@gmail.com	Phone / Extension 287-3321 287-3321	FAX 287-3321	Grades Served PK-8	2012-2013 Enrollment 45
Cardwell Elem (LE: 0458) District No. 16-31 <i>Cardwell School (Sc:0612)</i> Supervising Teacher Nancy Veca	80 Highway 359 Cardwell, MT 59721 (406) 287-3321 80 Highway 359	FAX (406) 287-3321	Grades Served PK-8	2012-2013 Enrollment 45
Cardwell Elementary Total Enrollment:				45

Clancy Elementary (SS: 584) Box 209 Clancy, MT 59634 bdunkle@clancy.k12.mt.us

Superintendent Bruce Dunkle E-mail: bdunkle@clancy.k12.mt.us District Clerk Michael Coover E-mail: mcoover@clancy.k12.mt.us Chairperson Rod Caldwell E-mail:	Phone / Extension 933-5575 933-5531	FAX 933-5715 933-5715 933-5715	Grades Served 7-8 PK-6	2012-2013 Enrollment 55 199
Clancy Elem (LE: 0452) District No. 1 <i>Clancy 7-8 (Sc:1713)</i> Principal Bruce Dunkle <i>Clancy School (Sc:0606)</i> Principal Bruce Dunkle	18 Clancy Creek Road Clancy, MT 59634 (406) 933-5575 18 Clancy Creek Road (406) 933-5575 18 Clancy Creek Rd	FAX (406) 933-5715 (406) 933-5715	Grades Served 7-8 PK-6	2012-2013 Enrollment 55 199
Clancy Elementary Total Enrollment:				254

22 Jefferson County

Jefferson High School (SS: 1033)
PO Box 838
Boulder, MT 59632
heather.rykal@jhs.k12.mt.us

	Phone / Extension	FAX
Superintendent Tim Norbeck E-mail: tim.norbeck@jhs.k12.mt.us	225-3740	225-3289
Business Mgr/District Clerk Lorie Carey E-mail: lorie.carey@jhs.k12.mt.us	225-3740	225-3289
Chairperson Sabrina Steketee E-mail:	225-3740	225-3289

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Jefferson H S (LE: 0457) District No. 1	312 So Main Boulder, MT 59632			
<i>Jefferson High School (Sc:0611)</i> Principal Daryl Mikesell	(406) 225-3317 312 South Main	(406) 225-3289	9-12	224
Jefferson High School Total Enrollment:				224

Montana City Elementary (SS: 591)
11 McClellan Creek Road
Clancy, MT 59634

	Phone / Extension	FAX
Superintendent Tony Kloker E-mail: tonykl@metnet.mt.gov	442-6779	443-8875
District Clerk Diane Smith E-mail: diane_smith@metnet.mt.gov	442-6779	443-8875
Chairperson Kathleen Coleman E-mail: kcoleman@mt.gov	449-2891	443-8875

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Montana City Elem (LE: 0460) District No. 27	11 McClellan Creek Road Clancy, MT 59634			
<i>Montana City Middle Schl (Sc:1715)</i> Principal Stephanie Thennis	(406) 442-6779 11 McClellan Creek Road	(406) 443-8875	6-8	143
<i>Montana City School (Sc:0614)</i> Principal Steve Connole	(406) 442-6779 11 McClellan Creek Road	(406) 443-8875	PK-5	299
Montana City Elementary Total Enrollment:				442

22 Jefferson County

Whitehall Public Schools (SS: 585) Box 1109 Whitehall, MT 59759

	Phone / Extension	FAX		
Superintendent Kimberly Kingston E-mail: kkingston@whitehallmt.org	287-3455	287-3843		
District Clerk Sylvia Larson E-mail: slarson@whitehallmt.org	287-3455	287-3843		
Chairperson Reid Noyes E-mail: rnoyes2011@gmail.com	287-5824	287-3843		
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Whitehall Elem (LE: 0453) District No. Apr-47	1 West Yellowstone Whitehall, MT 59759			
<i>Whitehall 7-8 (Sc:1570)</i> Principal Nate Lant	(406) 287-3882 401 N Division	(406) 287-5508	7-8	59
<i>Whitehall Elementary (Sc:0607)</i> Principal Nate Lant	(406) 287-3882 309 N Division	(406) 287-5508	PK-6	210
Whitehall H S (LE: 0454) District No. 2	1 West Yellowstone Whitehall, MT 59759			
<i>Whitehall High School (Sc:0608)</i> Dean of Students Britt McLean	(406) 287-3862 1 W Yellowstone	(406) 287-3843	9-12	137
Whitehall Public Schools Total Enrollment:				406
Jefferson County Total Enrollment:				1,559

23 Judith Basin County

Geyser Public Schools (SS: 600) PO Box 70 Geyser, MT 59447

Superintendent Dale Bernard E-mail: dbernard@geyser.k12.mt.us	Phone / Extension 735-4368	FAX 735-4452
District Clerk Sandy Watkins E-mail: swatkins@geyser.k12.mt.us	735-4368	735-4452
Chairperson Clayton Annala E-mail:	735-4341	735-4452

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Geyser Elem (LE: 0472) District No. 58	103 3rd St E Geyser, MT 59447			
<i>Geyser 7-8 (Sc:1718)</i> Principal Dale Bernard	(406) 735-4368 103 3rd St East	(406) 735-4452	7-8	8
<i>Geyser School (Sc:0626)</i> Principal Dale Bernard	(406) 735-4368 103 3rd St East	(406) 735-4452	PK-6	13
<i>Surprise Creek School (Sc:1617)</i> Principal Dale Bernard	(406) 566-2269 928 Surprise Creek Road	(406) 735-4452	PK-8	9
Geyser H S (LE: 0473) District No. 58	103 3rd St E Geyser, MT 59447			
<i>Geyser High School (Sc:0627)</i> Principal Dale Bernard	(406) 735-4368 103 3rd St East	(406) 735-4452	9-12	21

Geyser Public Schools Total Enrollment: 51

Hobson K-12 Schools (SS: 597) PO Box 410 Hobson, MT 59452 office@hobson.k12.mt.us

Superintendent Colby Fitzgerald E-mail: colby.fitzgerald@hobson.k12.mt.us	Phone / Extension 423-5483	FAX 423-5260
District Clerk Sherri Bergstrom E-mail: sherri.bergstrom@hobson.k12.mt.us	423-5545	423-5260
Chairperson Dan Thomas E-mail:	423-5257	423-5260

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Hobson K-12 Schools (LE: 0469) District No. 25	108 6th Street E Hobson, MT 59452			
<i>Hobson 7-8 (Sc:1717)</i> Acting Principal	(406) 423-5483 108 6th Street E	(406) 423-5260	7-8	10
<i>Hobson High School (Sc:0623)</i> Acting Principal	(406) 423-5483 108 6th Street E	(406) 423-5260	9-12	33
<i>Hobson School (Sc:0622)</i> Principal Colby Fitzgerald	(406) 423-5483 108 6th Street E	(406) 423-5260	PK-6	62

Hobson K-12 Schools Total Enrollment: 105

23 Judith Basin County

Stanford K-12 Schools (SS: 593) Box 506 Stanford, MT 59479

	Phone / Extension	FAX		
Superintendent Nancy Coleman E-mail: ncoleman@stanford.k12.mt.us	566-2265	566-2772		
District Clerk Kelly Bokma E-mail: kbokma@stanford.k12.mt.us	566-2265	566-2772		
Chairperson Kurt Myllymaki E-mail:	566-2546	566-2772		
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Stanford K-12 Schools (LE: 0464) District No. 12	104 4th Ave South Stanford, MT 59479			
<i>Stanford 7-8 (Sc:1716)</i> Principal Nancy Coleman	(406) 566-2265 104 4th Avenue South	(406) 566-2772	7-8	11
<i>Stanford High School (Sc:0618)</i> Principal Nancy Coleman	(406) 566-2265 104 4th Avenue South	(406) 566-2772	9-12	24
<i>Stanford School (Sc:0617)</i> Principal Nancy Coleman	(406) 566-2265 104 4th Avenue South	(406) 566-2772	PK-6	64
Stanford K-12 Schools Total Enrollment:				99
Judith Basin County Total Enrollment:				255

24 Lake County

Arlee Public Schools (SS: 601) 72220 Fyant Street Arlee, MT 59821 glinthicum@arlee.k12.mt.gov

	Phone / Extension	FAX		
Superintendent George Linticum E-mail: glinthicum@arlee.k12.mt.us	726-3216		FAX	360-8531
District Clerk Lonnie Morin E-mail: lmorin@arlee.k12.mt.us	726-3216 2101			360-8531
Chairperson Shelly Fyant E-mail: sfyant@arlee.k12.mt.us	546-5633			360-8531
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Arlee Elem (LE: 0474) District No. JT&8	72220 Fyant Street Arlee, MT 59821			
<i>Arlee 7-8 (Sc:1640)</i> Principal James Taylor	(406) 726-3216 72220 Fyant Street	(406) 726-3940	7-8	69
<i>Arlee Elementary (Sc:0628)</i> Principal Don Holst	(406) 726-3216 72220 Fyant Street	(888) 315-4651	PK-6	269
Arlee H S (LE: 0475) District No. JT&8	72220 Fyant Street Arlee, MT 59821			
<i>Arlee High School (Sc:0629)</i> Principal James Taylor	(406) 726-3216 72220 Fyant Street	(406) 726-3940	9-12	129
Arlee Public Schools Total Enrollment:				467

Charlo Public Schools (SS: 1042) PO Box 10 Charlo, MT 59824

	Phone / Extension	FAX		
Superintendent Thom Peck E-mail: tpeck@charloschools.com	644-2206		FAX	644-2400
District Clerk Sara Vaughan E-mail: svaughan@charloschools.com	644-2206			644-2400
Chairperson Shane Ream E-mail:				644-2400
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Charlo Elem (LE: 1205) District No. 7J	404 1st Ave West Charlo, MT 59824			
<i>Charlo 7-8 (Sc:1602)</i> Principal Steve Love	(406) 644-2206 404 1st Ave West	(406) 644-2400	7-8	45
<i>Charlo Elementary (Sc:0635)</i> Principal Steve Love	(406) 644-2206 404 1st Ave West	(406) 644-2400	PK-6	145
Charlo H S (LE: 1206) District No. 7J	404 1st Ave West Charlo, MT 59824			
<i>Charlo High School (Sc:0636)</i> Principal Steve Love	(406) 644-2206 404 1st Ave West	(406) 644-2400	9-12	85
Charlo Public Schools Total Enrollment:				275

24 Lake County

Polson Public Schools (SS: 603)
111 4th Avenue East
Polson, MT 59860
powen@polson.k12.mt.us

	Phone / Extension	FAX
Superintendent Linda Reksten E-mail: lreksten@polson.k12.mt.us	883-6355 605	883-6345
District Clerk Pam Owen E-mail: powen@polson.k12.mt.us	883-6355	883-6345
Chairperson Caryl Cox E-mail: ccox@polson.k12.mt.us	883-6355	883-6345

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Polson Elem (LE: 0477) District No. 23	111 4th Avenue East Polson, MT 59860			
<i>Cherry Valley School (Sc:0632)</i> Principal Elaine Meeks	(406) 883-6333 107 8th Avenue West	(406) 883-6332	PK-1	288
<i>Linderman School (Sc:1495)</i> Principal Tim Finkbeiner	(406) 883-6229 312 4th Avenue East	(406) 883-6365	2-4	367
<i>Polson 5-6 School (Sc:1806)</i> Asst. Interm Principal Jesse Yarbrough	(406) 883-6335 1602 2nd Street West	(406) 883-6334	5-6	255
<i>Polson 7-8 (Sc:1498)</i> Interim Principal Tom Digiallonardo	(406) 883-6335 1602 2nd Street West	(406) 883-6334	7-8	273
Polson H S (LE: 0478) District No. 23	111 4th Avenue East Polson, MT 59860			
<i>Polson High School (Sc:0633)</i> Principal Rex Weltz	(406) 883-6351 1712 2nd Street West	(406) 883-6330	9-12	504
Polson Public Schools Total Enrollment:				1,687

24 Lake County

Ronan Public Schools (SS: 1037) 421 Andrew Street NW Ronan, MT 59864-2302 pamela.harris@ronank12.edu

	Phone / Extension	FAX
Superintendent Andrew Holmlund E-mail: andy.holmlund@ronank12.edu	676-3390 3200	676-3392
District Clerk/Business Mgr Pamela Harris E-mail: pamela.harris@ronank12.edu	676-3390 3205	676-3392
Chairperson Mark Clary E-mail: clary13@yahoo.com	212-8990	676-3392

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Ronan Elem (LE: 1199) District No. 30	421 Andrew Street NW Ronan, MT 59864			
<i>K William Harvey Elem (Sc:0639)</i> Principal Theodore Madden	(406) 676-3390 221 4th Ave NW	(406) 676-3319	PK-4	390
<i>Pablo Elementary (Sc:0638)</i> Principal Frank Ciez	(406) 676-3390 42080 4th Ave. E.	(406) 675-2833	PK-4	244
<i>Ronan Middle School (Sc:1519)</i> Principal Mark Johnston	(406) 676-3390 35885 Round Butte Road W	(406) 676-2852	5-8	422
Ronan H S (LE: 1200) District No. 30	421 Andrew Street NW Ronan, MT 59864			
<i>Ronan High School (Sc:0640)</i> Principal Kevin Kenelty	(406) 676-3390 130 3rd Ave NW	(406) 676-3330	9-12	321

Ronan Public Schools Total Enrollment: 1,377

St Ignatius K-12 Schools (SS: 605) PO Box 1540 St Ignatius, MT 59865-1540 blewandowski@stignatiusschools.org

	Phone / Extension	FAX
Superintendent Robert Lewandowski E-mail: blewandowski@stignatiusschools.org	745-3811 260	745-4421
District Clerk Neil Easter E-mail: neaster@stignatiusschools.org	745-3811 266	745-4421
Chairperson Gene Posivio E-mail:	745-3992	745-4421

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
St Ignatius K-12 Schools (LE: 0481) District No. 28	75 3rd Avenue St Ignatius, MT 59865-1540			
<i>St Ignatius Elementary School (Sc:0642)</i> Principal Tammy Demien	(406) 745-3811 300 Blaine	(406) 745-4070	PK-5	222
<i>St Ignatius High School (Sc:0643)</i> Principal Jason Sargent	(406) 745-3811 76 3rd Avenue	(406) 745-4060	9-12	126
<i>St Ignatius Middle School (Sc:1719)</i> Principal Dan Durglo	(406) 745-3811 76 3rd Avenue	(406) 745-4060	6-8	118

St Ignatius K-12 Schools Total Enrollment: 466

24 Lake County

Swan Lake-Salmon Elem (SS: 610)
Box 5086
Swan Lake, MT 59911
highmark@montanasky.net

Superintendent Michelle Wood E-mail: lacosupt@lakemt.gov District Clerk Carol Field E-mail: highmark@montanasky.net Chairperson Mary Ann Hansen E-mail:	Phone / Extension 883-7262 886-2374 754-2458	FAX 883-7262
---	--	------------------------

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Swan Lake-Salmon Elem (LE: 0486) District No. 73	23187 Hwy 83 Swan Lake, MT 59911			
<i>Salmon Prairie School (Sc:0649)</i> Supervising Teacher Thomas Hubbard	(406) 754-2245 40224 Salmon Prairie Rd	(406) 754-2245	PK-8	3
Swan Lake-Salmon Elem Total Enrollment:				3

Upper West Shore Elem (SS: 1046)
PO Box 195
Dayton, MT 59914
wdwelle@cyberport.net

County Superintendent Michelle Wood E-mail: lacosupt@lakemt.gov District Clerk Duskie Dwelle E-mail: wdwelle@cyberport.net Chairperson Jim Ferguson E-mail: not@toyboat.us	Phone / Extension 883-7262 849-5240 849-5959	FAX 849-5485 849-5485
--	--	---

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Upper West Shore Elem (LE: 1211) District No. 33	506 B Street Dayton, MT 59914			
<i>Dayton School (Sc:0646)</i> Supervising Teacher Raina Yarbrough	(406) 849-5484 506 B Street	(406) 849-5485	PK-6	46
Upper West Shore Elem Total Enrollment:				46

24 Lake County

Valley View Elementary (SS: 607)
42448 Valley View Road
Polson, MT 59860

	Phone / Extension	FAX
Superintendent Michelle Wood E-mail: lacosupt@lakemt.gov	883-7262	883-7262
District Clerk Sandi Fitzpatrick E-mail: sfitzpatrick@valleyviewschool.net	883-2208	883-2996
Chairperson Jon Warneke E-mail: warneke@centurytel.net	883-1251	883-2996
	Phone / Ext	FAX
Valley View Elem (LE: 0483) District No. 35	42448 Valley View Road Polson, MT 59860	
<i>Valley View School (Sc:0645)</i> Supervising teacher Carol Madden	(406) 883-2208 42448 Valley View Road	(406) 883-2996
	Grades Served	2012-2013 Enrollment
	PK-6	26
Valley View Elementary Total Enrollment:		26
Lake County Total Enrollment:		4,347

25 Lewis & Clark County

Auchard Creek Elementary (SS: 621) 9605 Hwy 287 Wolf Creek, MT 59648-8637

Cty. Superintendent Marsha Davis	Phone / Extension 447-8344	FAX 447-8370
E-mail: mdavis@lccounty.mt.gov		
District Clerk Albert Wipf	562-3528	562-3722
E-mail: auchardcreekalbert@yahoo.com		
Chairperson Dan Hofer	562-3533	562-3722
E-mail:		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Auchard Creek Elem (LE: 0498) District No. 27	9605 Hwy 287 Wolf Creek, MT 59648-8637			
<i>Auchard Creek School (Sc:0671)</i> Acting Principal Albert Wipf	(406) 562-3528 9605 Hwy 287	(406) 562-3722	PK-8	10

Auchard Creek Elementary Total Enrollment: 10

Augusta Public Schools (SS: 625) PO Box 307 Augusta, MT 59410 lmarkuson1@hotmail.com

Superintendent Larry Markuson	Phone / Extension 562-3384	FAX 562-3898
E-mail: lmarkuson1@hotmail.com		
District Clerk Jamie Fuller	562-3384	562-3898
E-mail: augustaschoolclerk@gmail.com		
Chairperson John Cobb	562-3670	562-3898
E-mail: cobbchar@3riversdbs.net		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Augusta Elem (LE: 0502) District No. 45	410 Broadway Augusta, MT 59410			
<i>Augusta 7-8 (Sc:1722)</i> Superintendent Larry Markuson	(406) 562-3384 410 Broadway	(406) 562-3898	7-8	8
<i>Augusta Elementary School (Sc:0676)</i> Superintendent Larry Markuson	(406) 562-3384 410 Broadway	(406) 562-3898	PK-8	44
Augusta H S (LE: 0503) District No. 45	410 Broadway Augusta, MT 59410			
<i>Augusta High School (Sc:0677)</i> Superintendent Larry Markuson	(406) 562-3384 410 Broadway	(406) 562-3898	9-12	28

Augusta Public Schools Total Enrollment: 80

25 Lewis & Clark County

East Helena Elementary (SS: 615)
PO Box 1280
East Helena, MT 59635
rwhitmoyer@ehps.k12.mt.us

Superintendent Ron Whitmoyer	Phone / Extension	FAX
E-mail: rwhitmoyer@ehps.k12.mt.us	227-7700	227-5534
District Clerk Kim Aarstad	227-7700	227-5534
E-mail: kaarstad@ehps.k12.mt.us		
Chairperson Scott Walter	227-7700	227-5534
E-mail:		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
East Helena Elem (LE: 0492) District No. 9	226 E Clinton East Helena, MT 59635			
<i>East Valley Middle School (Sc:1720)</i> Principal Dan Rispens	(406) 227-7740 401 E Kallispell	(406) 227-9730	6-8	378
<i>Eastgate School (Sc:1636)</i> Principal Jill Miller	(406) 227-7770 4010 Gradestake	(406) 227-8479	PK-1	272
<i>Radley Elementary School (Sc:1465)</i> Principal Joe McMahon	(406) 227-7710 226 E Clinton	(406) 227-7713	2-5	512
East Helena Elementary Total Enrollment:				1,162

25 Lewis & Clark County

**Helena Public Schools (SS: 611)
55 South Rodney
Helena, MT 59601-5763
superintendent@helena.k12.mt.us**

Superintendent Dr. Kent Kultgen	Phone / Extension 324-2001	FAX 324-2035
E-mail: kkultgen@helena.k12.mt.us		
District Clerk Kim Harris	324-2007	324-2045
E-mail: kharris@helena.k12.mt.us		
Chairperson Elizabeth Goldes	324-2001	324-2035
E-mail: elidges@aol.com		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Helena Elem (LE: 0487) District No. 1	55 South Rodney Helena, MT 59601-5763			
<i>Broadwater School (Sc:0655)</i> Principal Sue Sweeney	(406) 324-1130 900 Hollins	(406) 324-1131	PK-5	287
<i>Bryant School (Sc:0657)</i> Principal Nick Radley	(406) 324-1200 1529 Boulder	(406) 324-1201	PK-5	236
<i>C R Anderson Middle Schl (Sc:1615)</i> Principal Bruce Campbell	(406) 324-2800 1200 Knight St	(406) 324-2801	6-8	1,006
<i>Central School (Sc:0654)</i> Principal Vanessa Nasset	(406) 324-1230 1325 Poplar	(406) 324-1231	PK-5	274
<i>Four Georgians School (Sc:1582)</i> Principal Melinda Thompson	(406) 324-1300 555 Custer Avenue	(406) 324-1301	PK-5	486
<i>Hawthorne School (Sc:0656)</i> Principal Deborah Jacobsen	(406) 324-1370 430 Madison Avenue	(406) 324-1371	PK-5	236
<i>Helena Middle School (Sc:1614)</i> Principal Josh McKay	(406) 324-1000 1025 North Rodney	(406) 324-1001	6-8	695
<i>Jefferson School (Sc:0651)</i> Principal Lona Carter-Scanlon	(406) 324-2060 1023 Broadway	(406) 324-2061	PK-5	240
<i>Jim Darcy School (Sc:1461)</i> Principal Brian Cummings	(406) 324-1410 990 Lincoln Road West	(406) 324-1411	PK-5	307
<i>Kessler Elementary School (Sc:0662)</i> Principal Craig Crawford	(406) 324-1700 2420 Choteau Street	(406) 324-1701	PK-5	238
<i>Rossiter School (Sc:1478)</i> Principal Kareen Bangert	(406) 324-1500 1497 Sierra Road East	(406) 324-1501	PK-5	488
<i>Smith School (Sc:1477)</i> Principal Jilyn Oliveira	(406) 324-1530 2320 5th Avenue	(406) 324-1531	PK-5	288
<i>Warren School (Sc:0663)</i> Principal Tim McMahon	(406) 324-1600 2690 Old York Road	(406) 324-1601	PK-5	312
Helena H S (LE: 0488) District No. 1	55 South Rodney Helena, MT 59601-5763			
<i>Capital High School (Sc:1547)</i> Principal Brett Zanto	(406) 324-2500 100 Valley Drive	(406) 324-2501	9-12	1,362
<i>Helena High School (Sc:0661)</i> Principal Steve Thennis	(406) 324-2200 1300 Billings Avenue	(406) 324-2201	9-12	1,623

Helena Public Schools Total Enrollment: 8,078

25 Lewis & Clark County

Lincoln K-12 Schools (SS: 624)
PO Box 39
Lincoln, MT 59639
kheisler@lincoln.k12.mt.us

Superintendent Kathy Heisler	Phone / Extension	FAX
E-mail: kheisler@lincoln.k12.mt.us	362-4201	362-4030
District Clerk Carol Williams		
E-mail: cwilliams@lincoln.k12.mt.us	362-4201	362-4030
Chairperson Bill Frisbee		
E-mail: lincoln@montana.com	362-4900	

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Lincoln K-12 Schools (LE: 1221) District No. 38	808 Main St Lincoln, MT 59639			
<i>Lincoln 7-8 (Sc:1721)</i> Principal Laurie Maughan	(406) 362-4201 808 Main Street	(406) 362-4030	7-8	21
<i>Lincoln Elementary School (Sc:0675)</i> Principal Laurie Maughan	(406) 362-4201 808 Main Street	(406) 362-4030	PK-6	58
<i>Lincoln High School (Sc:1610)</i> Principal Laurie Maughan	(406) 362-4201 808 Main Street	(406) 362-4030	9-12	56
Lincoln K-12 Schools Total Enrollment:				135

Trinity Elementary (SS: 614)
PO Box 523
Canyon Creek, MT 59633

District Clerk Jill Jose	Phone / Extension	FAX
E-mail: jjose1590@gmail.com	933-5445	933-5715
Chairperson Brian Grady		
E-mail: gradybm@linctel.net	368-2285	

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Trinity Elem (LE: 0491) District No. 4	7435 Duffy Lane Canyon Creek, MT 59633			
<i>Trinity School (Sc:0664)</i> Supervising Teacher Vacant Position	(406) 368-2230 7435 Duffy Lane	(406) 368-2250	PK-8	20
Trinity Elementary Total Enrollment:				20

25 Lewis & Clark County

**Wolf Creek Elementary (SS: 618)
Box 200
Wolf Creek, MT 59648**

Phone / Extension

FAX

E-mail:
District Clerk **B J Young**
E-mail: byoungwc@aol.com
Chairperson **Dayl Taylor**
E-mail:

431-6693

235-4455

235-4241

Phone / Ext

FAX

Grades
Served

2012-2013
Enrollment

**Wolf Creek Elem (LE: 0495)
District No. 13**

**150 Walsh St
Wolf Creek, MT 59648**

Wolf Creek School (Sc:0668)
Supervising Teacher Crystal Rowe

(406) 235-4241
c/o Young 150 Walsh St

(406) 235-4241

PK-6

16

**Wolf Creek Elementary Total Enrollment:
Lewis & Clark County Total Enrollment:**

16

9,501

26 Liberty County

Chester-Joplin-Inverness PS (SS: 1073) Box 550 Chester, MT 59522

Superintendent Thad Kaiser E-mail: tkaiser@cji.k12.mt.us	Phone / Extension 759-5108	FAX 759-5867
District Clerk Renee Richter E-mail: rrichter@cji.k12.mt.us	759-5186	759-5867
Chairperson William Harmon E-mail:	759-5369	

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Chester-Joplin-Inverness El (LE: 1236) District No. 48-1J	School and Main Chester, MT 59522			
<i>Chester-Joplin-Inverness 7-8 (Sc:1723)</i> Principal Pam Graff	(406) 759-5108 101 School Street	(406) 759-5867	7-8	33
<i>Chester-Joplin-Inverness Schl (Sc:0684)</i> Principal Pam Graff	(406) 759-5477 101 School Street	(406) 759-5867	PK-6	110
<i>Riverview Elementary (Sc:1829)</i> Principal Pam Graff	(406) 759-5477 5694 South 1154 East		PK-8	6
<i>Sage Creek Elementary (Sc:1830)</i> Principal Pam Graff	(406) 759-5477 494 South 1346 East		PK-8	18
Chester-Joplin-Inverness HS (LE: 1237) District No. 48-2J	School and Main Chester, MT 59522			
<i>Chester-Joplin-Inverness HS (Sc:0687)</i> Principal Pam Graff	(406) 759-5108 101 School Street	(406) 759-5867	9-12	73

Chester-Joplin-Inverness PS Total Enrollment: 240

Liberty Elementary (SS: 1066) PO Box 78 333 2100 Rd S Galata, MT 59444

Superintendent Rachel C. Ghekiere E-mail: supt@co.liberty.mt.gov	Phone / Extension 759-5216	FAX 759-5996
District Clerk Jeff Jorgenson E-mail: dankay@ttc-cmc.net	376-3214	432-2582
Chairperson David Hofer E-mail:	432-5265	432-2582

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Liberty Elem (LE: 1224) District No. 10	333 2100 Rd S Galata, MT 59444			
<i>Liberty Elementary School (Sc:1648)</i> Acting Principal Mike Hofer	(406) 432-5265 No Address	(406) 432-2582	PK-8	18

Liberty Elementary Total Enrollment: 18
Liberty County Total Enrollment: 258

27 Lincoln County

Eureka Public Schools (SS: 645)
PO Box 2000
Eureka, MT 59917
vjackson@teameureka.net

Superintendent Jim Mephram	Phone / Extension 297-5637	FAX 297-2644
E-mail: jmephram@teameureka.net		
District Clerk Becky Evins	297-5638	297-2644
E-mail: bevins@teameureka.net		
Chairperson Joan LeFrancois	882-4485	297-2644
E-mail: deskdronejoan@aol.com		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Eureka Elem (LE: 0527) District No. 13	430 9th Street Eureka, MT 59917			
<i>Eureka Elementary School (Sc:0710)</i> Principal Cari Lucey	(406) 297-5500 235 7th St. E.	(406) 297-2400	PK-4	237
<i>Eureka Middle School 5-8 (Sc:1724)</i> Principal Trevor Utter	(406) 297-5600 335 6th St E	(406) 297-5653	5-8	230
Lincoln County H S (LE: 0528) District No. C0	430 9th Street Eureka, MT 59917			
<i>Lincoln Co High School (Sc:0711)</i> Principal Joel Graves	(406) 297-5700 312 9th St	(406) 297-5714	9-12	306
Eureka Public Schools Total Enrollment:				773

Fortine Elementary (SS: 646)
Box 96
Fortine, MT 59918
fortine@interbel.net

District Clerk Barbara Traina	Phone / Extension 882-4531	FAX 882-4057
E-mail: bmarshall_barbmarshall@yahoo.com		
Chairperson Virginia Pine	882-4296	882-4057
E-mail: ginpine@yahoo.com		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Fortine Elem (LE: 0529) District No. 14	358 Meadow Creek Rd Fortine, MT 59918			
<i>Fortine 7-8 (Sc:1841)</i>	(406) 882-4531 358 Meadow Creek Road	(406) 882-4057	7-8	24
<i>Fortine School (Sc:0712)</i> Principal Dan Smith	(406) 882-4531 358 Meadow Creek Rd.	(406) 882-4057	PK-6	52
Fortine Elementary Total Enrollment:				76

27 Lincoln County

Libby K-12 Schools (SS: 640)
724 Louisiana Ave
Libby, MT 59923
sd4@libbyschools.org

Superintendent K W Maki	Phone / Extension	FAX
E-mail: sd4@libbyschools.org	293-8811	293-8812
District Clerk Leslie Forster	293-8813	293-8814
E-mail: forsterl@libbyschools.org		
Chairperson Ellen Johnston	293-9720	293-8812
E-mail: ejjohnston58@yahoo.com		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Libby K-12 Schools (LE: 0522) District No. 4	724 Louisiana Ave Libby, MT 59923			
<i>Libby Elementary School (Sc:1526)</i> Principal Ron Goodman	(406) 293-2763 101 Ski Road	(406) 293-2862	PK-6	614
<i>Libby High School (Sc:0705)</i> Principal Ruth VanWorth-Rogers	(406) 293-8802 150 Education Way	(406) 293-3927	9-12	335
<i>Libby Middle School (Sc:0704)</i> Principal Ruth VanWorth-Rogers	(406) 293-8802 150 Education Way	(406) 293-3927	7-8	189
Libby K-12 Schools Total Enrollment:				1,138

McCormick Elementary (SS: 647)
1564 Old Highway 2 North
Troy, MT 59935
mccormick_school@frontiernet.net

District Clerk Peggy Harrell	Phone / Extension	FAX
E-mail: mccormick_school@frontiernet.net	295-4688	295-5008
Chairperson Terry Holmes		
E-mail:		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
McCormick Elem (LE: 0530) District No. 15	1564 Old Highway 2 North Troy, MT 59935			
<i>McCormick School (Sc:0713)</i> Supervising Teacher Shelly Hoisington	(406) 295-4982 1564 Old Highway 2 North	(406) 295-6035	PK-8	29
McCormick Elementary Total Enrollment:				29

27 Lincoln County

Trego Elementary (SS: 651) PO Box 10 Trego, MT 59934 tregoschool@interbel.net

District Clerk Lori Guckenberg	Phone / Extension 882-4713	FAX 882-4365
E-mail: tregoschool@interbel.net		
Chairperson Lori D. McClure	Phone / Extension 882-4962	FAX 882-4365
E-mail:		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Trego Elem (LE: 0534) District No. 53	64 Loon Lake Rd Trego, MT 59934			
<i>Trego School (Sc:0717)</i> Supervising Teacher Vacant Position	(406) 882-4713 64 Loon Lake Rd	(406) 882-4365	PK-8	30

Trego Elementary Total Enrollment: 30

Troy Public Schools (SS: 639) Box 867 Troy, MT 59935

Superintendent Jacob Francom	Phone / Extension 295-4520	FAX 295-5371
E-mail: jacob.francom@gmail.com		
District Clerk Trinette Todd	Phone / Extension 295-4606	FAX 295-4802
E-mail: trinette.todd@yahoo.com		
Chairperson John Konzen	Phone / Extension 295-4606	FAX 295-4802
E-mail: jkonzen@libby.org		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Troy Elem (LE: 0519) District No. 1	218 Spokane Ave Troy, MT 59935			
<i>Troy 7-8 (Sc:1663)</i> Principal Jacob Francom	(406) 295-4520 116 East Missoula	(406) 295-5371	7-8	56
<i>W F Morrison School (Sc:0696)</i> Principal Diane Rewerts	(406) 295-4321 501 East Kalispell	(406) 295-8672	PK-6	203
Troy H S (LE: 0520) District No. 1	218 Spokane Ave Troy, MT 59935			
<i>Troy High School (Sc:0697)</i> Principal Jacob Francom	(406) 295-4520 116 East Missoula	(406) 295-5371	9-12	136

Troy Public Schools Total Enrollment: 395

27 Lincoln County

Yaak Elementary (SS: 650)
29893 Yaak River Road
Troy, MT 59935

Phone / Extension

FAX

E-mail:

District Clerk **Diane Downey**

295-9311

295-9597

E-mail: yaakschoolclerk@yahoo.com

Chairperson **Chris Oster**

295-5016

E-mail: christine.g.oster@gmail.com

Phone / Ext

FAX

Grades
Served

2012-2013
Enrollment

Yaak Elem (LE: 0533)
District No. 24

29893 Yaak River Road
Troy, MT 59935

Yaak School (Sc:0716)

Supervising Teacher Juliane Fitzgerald

(406) 295-4805

29893 Yaak River Road

(406) 295-9597

PK-8

5

Yaak Elementary Total Enrollment:

5

Lincoln County Total Enrollment:

2,446

28 Madison County

Alder-Upper Ruby Elem (SS: 653)
PO Box 127
Alder, MT 59710
alder_school@hotmail.com

District Clerk Lisa Morgan	Phone / Extension 842-5285	FAX 842-7149
E-mail: alder_school@hotmail.com		
Chairperson Duke Gilman	Phone / Extension 842-7205	
E-mail: dukewg@gmail.com		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Alder Elem (LE: 0536) District No. 2	36 Upper Ruby River Road Alder, MT 59710			
<i>Alder School (Sc:0719)</i> Supervising Teacher Teresa Murdoch	(406) 842-5285 36 Upper Ruby River Rd	(406) 842-7149	PK-8	13

Alder-Upper Ruby Elem Total Enrollment: 13

Ennis K-12 Schools (SS: 659)
Box 517
Ennis, MT 59729
gmartello@ennisschools.org

Superintendent John Overstreet	Phone / Extension 682-4258	FAX 682-7751
E-mail: joverstreet@ennisschools.org		
District Clerk Ginger Martello	Phone / Extension 682-4258	FAX 682-7751
E-mail: gmartello@ennisschools.org		
Chairperson John Scully	Phone / Extension 682-4258	FAX 682-7751
E-mail:		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Ennis K-12 Schools (LE: 0546) District No. 52	223 S Charles Ave Ennis, MT 59729			
<i>Ennis 7-8 (Sc:1728)</i> Principal Brian Hilton	(406) 682-4237 101 Charles Ave	(406) 682-7752	7-8	48
<i>Ennis High School (Sc:0731)</i> Principal John Sullivan	(406) 682-4258 223 Charles Ave	(406) 682-7751	9-12	96
<i>Ennis School (Sc:0729)</i> Principal Brian Hilton	(406) 682-4237 101 Charles Ave	(406) 682-7752	PK-6	179

Ennis K-12 Schools Total Enrollment: 323

28 Madison County

Harrison K-12 Schools (SS: 657)
PO Box 7
Harrison, MT 59735
jward@harrison.k12.mt.us

Superintendent Fred Hofman	Phone / Extension	FAX
E-mail: fhofman@harrison.k12.mt.us	685-3428	685-3430
District Clerk Judi Ward		
E-mail: jward@harrison.k12.mt.us	685-3428	685-3430
Chairperson Todd Brennan		
E-mail:	287-7942	

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Harrison K-12 Schools (LE: 0543) District No. 23	120 Harrison St Harrison, MT 59735			
<i>Harrison 7-8 (Sc:1727)</i> Principal Fred Hofman	(406) 685-3428 120 Harrison St	(406) 685-3430	7-8	15
<i>Harrison High School (Sc:0727)</i> Principal Fred Hofman	(406) 685-3428 120 Harrison St	(406) 685-3430	9-12	43
<i>Harrison School (Sc:0726)</i> Principal Fred Hofman	(406) 685-3428 120 Harrison St	(406) 685-3430	PK-6	36
Harrison K-12 Schools Total Enrollment:				94

Sheridan Public Schools (SS: 654)
PO Box 586
Sheridan, MT 59749
lindaw@sheridan.k12.mt.us

Superintendent Kim Harding	Phone / Extension	FAX
E-mail: kimh@sheridan.k12.mt.us	842-5302	842-5391
District Clerk Linda Walter		
E-mail: lindaw@sheridan.k12.mt.us	842-5302	842-5391
Chairperson Rhonda Boyd		
E-mail:	842-5645	842-5391

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Sheridan Elem (LE: 0537) District No. 5	211 Madison Street Sheridan, MT 59749			
<i>Sheridan 7-8 (Sc:1725)</i> Principal Kim Harding	(406) 842-5302 211 Madison St	(406) 842-5391	7-8	23
<i>Sheridan Elementary Schl (Sc:0721)</i> Principal Kim Harding	(406) 842-5302 211 Madison St	(406) 842-5391	PK-6	84
Sheridan H S (LE: 0538) District No. 5	211 Madison Street Sheridan, MT 59749			
<i>Sheridan High School (Sc:0722)</i> Principal Rodney Stout	(406) 842-5401 107 Madison St	(406) 842-5856	9-12	75
Sheridan Public Schools Total Enrollment:				182

28 Madison County

Twin Bridges K-12 Schools (SS: 655) Box 419 Twin Bridges, MT 59754

	Phone / Extension	FAX		
Superintendent Chad Johnson E-mail: cjohnson@twinfalcons.org	684-5657	684-5458		
District Clerk Joyann Breakall E-mail: jbreakall@twinfalcons.org	684-5656	684-5458		
Chairperson Dave Ashcraft E-mail: dashcraft@bigholec4lodge.com	684-5762	684-5458		
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Twin Bridges K-12 Schools (LE: 0540) District No. 7	216 West 6th Street Twin Bridges, MT 59754			
<i>Twin Bridges 7-8 (Sc:1726)</i> Principal Brian Smith	(406) 684-5613 216 West 6th St	(406) 684-5458	7-8	47
<i>Twin Bridges High School (Sc:0724)</i> Principal Chad Johnson	(406) 684-5657 216 West 6th St	(406) 684-5458	9-12	93
<i>Twin Bridges School (Sc:0723)</i> Principal Brian Smith	(406) 684-5613 216 West 6th St	(406) 684-5458	PK-6	103
Twin Bridges K-12 Schools Total Enrollment:				243
Madison County Total Enrollment:				855

29 McCone County

Circle Public Schools (SS: 660)

Box 99

Circle, MT 59215

admcp@s@midrivers.com

	Phone / Extension	FAX
Superintendent Gary Fisher E-mail: admcp@s@midrivers.com	485-2545	485-2332
District Clerk Della Van Horn E-mail: admcp@s@midrivers.com	485-3600	485-2332
Chairperson Todd Wolff E-mail: vasine@midrivers.com	485-2998	485-2332

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Circle Elem (LE: 0547) District No. 1	1105 F Avenue Circle, MT 59215			
<i>Bo Peep School (Sc:1406)</i> Principal Helen Murphy	(406) 485-2140 1105 F Avenue	(406) 485-2332	PK-3	64
<i>Redwater 7-8 (Sc:1800)</i> Principal Helen Murphy	(406) 485-2140 1105 F Avenue	(406) 485-2332	7-8	41
<i>Redwater School (Sc:0732)</i> Principal Helen Murphy	(406) 485-2140 1105 F Avenue	(406) 485-2332	4-6	42
Circle H S (LE: 0548) District No. 1	1105 F Avenue Circle, MT 59215			
<i>Circle High School (Sc:0733)</i> Principal Gary Fisher	(406) 485-3600 1105 F Avenue	(406) 485-2332	9-12	74

Circle Public Schools Total Enrollment: 221

Vida Elementary (SS: 678)

PO Box 180

Circle, MT 59215

	Phone / Extension	FAX
Superintendent Jackie Becker E-mail: mctreas@midrivers.com	485-3590	485-2689
District Clerk Della Van Horn E-mail: vanhorn@midrivers.com	485-3618	
Chairperson Krista Beery E-mail: kristab@midrivers.com	773-5721	

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Vida Elem (LE: 0566) District No. 134	1004 C Avenue Circle, MT 59215			
<i>Prairie Elk Colony School (Sc:1836)</i> Principal Jackie Becker	(406) 525-3438 1438 Highway 528		PK-8	6
<i>Vida School (Sc:0755)</i> Principal Jackie Becker	(406) 525-3374 200 Shell Street	(406) 525-3234	PK-8	19

Vida Elementary Total Enrollment: 25
McCone County Total Enrollment: 246

30 Meagher County

White Sul Spgs Pub Schls (SS: 681) PO Box C White Sulphur Springs, MT 59645

Superintendent Andrew Lind	Phone / Extension 547-3751	FAX 547-3922
E-mail: alind@whitesulphur.k12.mt.us		
District Clerk Connie Davis	547-3751	547-3922
E-mail: connied@whitesulphur.k12.mt.us		
Chairperson Mike Syverson	547-2372	547-3922
E-mail: 2130@mtintouch.net		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
White Sulphur Spgs Elem (LE: 0569) District No. 8	209 S Central Ave White Sulphur Springs, MT 59645			
<i>White Sulphur Springs 7-8 (Sc:1729)</i> Principal Tom Vail	(406) 547-3351 405 Central Avenue South	(406) 547-2407	7-8	27
<i>White Sulphur Springs El (Sc:0758)</i> Principal Tom Vail	(406) 547-3751 209 Central Avenue South	(406) 547-3922	PK-8	138
White Sulphur Spgs H S (LE: 0570) District No. 8	209 S Central Ave White Sulphur Springs, MT 59645			
<i>White Sulphur Springs HS (Sc:0759)</i> Principal Tom Vail	(406) 547-3351 405 Central Avenue South	(406) 547-2407	9-12	61
White Sul Spgs Pub Schls Total Enrollment:				226
Meagher County Total Enrollment:				226

31 Mineral County

Alberton K-12 Schools (SS: 687)
PO Box 330
Alberton, MT 59820
claywacker@gmail.com

Superintendent Clay Acker	Phone / Extension 722-4413	FAX 722-3040
E-mail: claywacker@gmail.com		
District Clerk Arra Rausch	722-4413	722-3040
E-mail: albclerk@blackfoot.net		
Chairperson John Carpenter	207-2798	722-3040
E-mail: jcarpenter@jccsca.com		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Alberton K-12 Schools (LE: 0577) District No. 2	306 Railroad Ave Alberton, MT 59820			
<i>Alberton 7-8 (Sc:1730)</i> Principal Kyle Fisher	(406) 722-4413 306 Railroad Ave	(406) 722-3040	7-8	25
<i>Alberton High School (Sc:0766)</i> Principal Kyle Fisher	(406) 722-3381 306 Railroad Ave	(406) 722-3040	9-12	45
<i>Alberton School (Sc:0765)</i> Principal Kyle Fisher	(406) 722-4413 306 Railroad Ave	(406) 722-3040	PK-6	78
Alberton K-12 Schools Total Enrollment:				148

St Regis K-12 Schools (SS: 690)
PO Box 280
St Regis, MT 59866
hillt@stregis.k12.mt.us

Superintendent Janet Hanson	Phone / Extension 649-2311 203	FAX
E-mail: hansonj@stregis.k12.mt.us		
District Clerk Tina Hill	649-2427 201	649-2788
E-mail: hillt@stregis.k12.mt.us		
Chairperson Carol Young	649-0119	
E-mail: youngc@stregis.k12.mt.us		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
St Regis K-12 Schools (LE: 0582) District No. 1	90 Tiger Street St Regis, MT 59866			
<i>St Regis 7-8 (Sc:1732)</i> Principal Brent Nice	(406) 649-2311 90 Tiger Street	(406) 649-2788	7-8	29
<i>St Regis High School (Sc:0771)</i> Principal Brent Nice	(406) 649-2311 90 Tiger Street	(406) 649-2788	9-12	41
<i>St Regis School (Sc:0770)</i> Principal Brent Nice	(406) 649-2311 90 Tiger Street	(406) 649-2788	PK-6	102
St Regis K-12 Schools Total Enrollment:				172

31 Mineral County

Superior K-12 Schools (SS: 688) PO Box 400 Superior, MT 59872

	Phone / Extension	FAX		
Superintendent Scott Kinney E-mail: srkinney@superior.k12.mt.us	822-3600 201			822-3601
District Clerk Merry Mueller E-mail: merrym@sd3.k12.mt.us	822-3600			822-3601
Chairperson Michelle Parkin E-mail: mparkin@blackfoot.net	822-0123			822-3601
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Superior K-12 Schools (LE: 0579) District No. 3	1003 E 5th Ave Superior, MT 59872			
<i>Superior 7-8 (Sc:1731)</i> Principal Allan Labbe	(406) 822-4851 410 1/2 Arizona Ave	(406) 822-4396	7-8	40
<i>Superior Elementary (Sc:0767)</i> Principal Scott Kinney	(406) 822-3600 1003 5th Ave E	(406) 822-3601	PK-6	143
<i>Superior High School (Sc:0768)</i> Principal Allan Labbe	(406) 822-4851 410 Arizona Avenue	(406) 822-4396	9-12	109
	Superior K-12 Schools Total Enrollment:			292
	Mineral County Total Enrollment:			612

32 Missoula County

Bonner Elementary (SS: 698) PO Box 1004 Bonner, MT 59823 bonner@bonner.k12.mt.us

	Phone / Extension	FAX		2012-2013 Enrollment
Superintendent Doug Ardiana E-mail: dardiana@bonner.k12.mt.us	258-6151			258-6153
District Clerk Carrie Ruff E-mail: cruff@bonner.k12.mt.us	258-6151			258-6153
Chairperson Michele Mitchell E-mail:	258-6240			258-6153
Bonner Elem (LE: 0590) District No. 14	9045 Hwy 200 E. Bonner, MT 59823		Grades Served	
<i>Bonner 7-8 (Sc:1734)</i> Principal Doug Ardiana	(406) 258-6151 9045 Hwy 200 E	(406) 258-6153	7-8	80
<i>Bonner School (Sc:0794)</i> Principal Ashley Parks	(406) 258-6151 9045 Hwy 200 E	(406) 258-6153	PK-6	267
Bonner Elementary Total Enrollment:				347

Clinton Elementary (SS: 703) PO Box 250 Clinton, MT 59825

	Phone / Extension	FAX		2012-2013 Enrollment
Superintendent Tom Stack E-mail: tstack@clintoncougars.com	825-3113			825-3114
District Clerk Rhonda Decker E-mail: rdecker@clintoncougars.com	825-3113			825-3114
Chairperson Jon Roske E-mail: sam-turah@msn.com	258-5314			825-3114
Clinton Elem (LE: 0595) District No. 32	20397 East Mullan Road Clinton, MT 59825		Grades Served	
<i>Clinton 7-8 (Sc:1738)</i> Principal Julie Espinosa	(406) 825-3113 20397E Mullan Rd	(406) 825-3114	7-8	39
<i>Clinton School (Sc:0799)</i> Principal Julie Espinosa	(406) 825-3113 20397 E Mullan Rd	(406) 825-3114	PK-6	168
Clinton Elementary Total Enrollment:				207

32 Missoula County

DeSmet Elementary (SS: 700) 6355 Padre Lane Missoula, MT 59808

	Phone / Extension	FAX		
District Clerk Bernice Beard E-mail: bbeard@desmetschool.org	549-4994			549-6731
Chairperson Bruin Herr E-mail:	549-4994			549-6731
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
DeSmet Elem (LE: 0592) District No. 20	6355 Padre Lane Missoula, MT 59808			
<i>DeSmet 7-8 (Sc:1736)</i> Principal Shelley Andres	(406) 549-4994 6355 Padre Lane	(406) 549-6731	7-8	36
<i>DeSmet School (Sc:0796)</i> Principal Shelley Andres	(406) 549-4994 6355 Padre Lane	(406) 549-6731	PK-6	87
DeSmet Elementary Total Enrollment:				123

Frenchtown K-12 Schools (SS: 706) PO Box 117 Frenchtown, MT 59834

	Phone / Extension	FAX		
Superintendent Randy Cline E-mail: cliner@ftsd.org	626-2600			626-2605
District Clerk Cindy McMurray E-mail: cindy.mcmurray@ftsd.org	626-2600			626-2605
Vice-Chairperson Dianne Burke E-mail: dburke@ftsd.org	626-4594			626-2605
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Frenchtown K-12 Schools (LE: 0599) District No. 40	17620 Frenchtown Frontage Rd. Frenchtown, MT 59834			
<i>Frenchtown 7-8 (Sc:1741)</i> Principal Mark McMurray	(406) 626-2650 17620 Frontage Road	(406) 626-2654	7-8	199
<i>Frenchtown Elementary School (Sc:0802)</i> Principal Aaron Griffin	(406) 626-2620 16495 Main Street	(406) 626-2625	PK-4	428
<i>Frenchtown High School (Sc:0803)</i> Principal Jacob Haynes	(406) 626-2670 17620 Frontage Road	(406) 626-2676	9-12	388
<i>Frenchtown Intermediate School (Sc:1845)</i> Principal Judy McKay	(406) 626-2622 16495 Main Street	(406) 626-2623	5-6	162
Frenchtown K-12 Schools Total Enrollment:				1,177

32 Missoula County

Hellgate Elementary (SS: 694) 2385 Flynn Lane Missoula, MT 59808

Superintendent Doug Reisig E-mail: dreisig@hellgate.k12.mt.us	Phone / Extension 728-5626	FAX 728-5636
District Clerk Noreen Anderson E-mail: nanderson@hellgate.k12.mt.us	728-5626	728-5636
Chairperson Tom McLaughlin E-mail:	728-5626	728-5636

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Hellgate Elem (LE: 0586) District No. 4	2385 Flynn Lane Missoula, MT 59808			
<i>Hellgate Middle School (Sc:1801)</i> Principal Jamie Courville	(406) 721-2452 2385 Flynn Lane	(406) 728-0967	6-8	426
<i>Lower Grade Hellgate (Sc:1573)</i> 3-5 Principal Nancy Singelton	(406) 721-2160 2385 Flynn Lane	(406) 728-5636	PK-5	925
<i>Lower Grade Hellgate (Sc:1573)</i> Pk-2 Principal Candy Johnson	(406) 721-2160 2385 Flynn Lane	(406) 728-5636	PK-5	925
Hellgate Elementary Total Enrollment:				1,351

Lolo Elementary (SS: 696) 11395 Highway 93 South Lolo, MT 59847

Superintendent Michael Magone E-mail: mikem@lolo.k12.mt.us	Phone / Extension 273-0451	FAX 273-2628
District Clerk Linda Tarno E-mail: lindat@lolo.k12.mt.us	273-0451	273-2628
Chairperson Clint Arneson E-mail:	273-3864	273-2628

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Lolo Elem (LE: 0588) District No. 7	11395 Highway 93 South Lolo, MT 59847			
<i>Lolo Elementary (Sc:0792)</i> Principal Dale Olinger	(406) 273-6686 11395 Highway 93 South	(406) 273-2628	PK-5	419
<i>Lolo Middle School (Sc:1587)</i> Principal Shawna Kientz	(406) 273-6141 11395 Highway 93 South	(406) 273-2628	6-8	213
Lolo Elementary Total Enrollment:				632

32 Missoula County

Missoula Co Public Schls (SS: 692)
215 South 6th West
Missoula, MT 59801
apapostle@mcps.k12.mt.us

	Phone / Extension	FAX
Superintendent Alex Apostle E-mail: apapostle@mcps.k12.mt.us	728-2400	542-4009
District Clerk Pat McHugh E-mail: pmchugh@mcps.k12.mt.us	728-2400	549-0449
Chairperson Joseph Knapp E-mail: jknapp@mcps.k12.mt.us	529-2108	542-4009

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Missoula Elem (LE: 0583) District No. 1	215 South 6th West Missoula, MT 59801			
<i>Chief Charlo School (Sc:1819)</i> Principal David Rott	(406) 542-4005 5600 Longview Dr	(406) 721-2977	PK-5	438
<i>Cold Springs School (Sc:1443)</i> Principal Webb Harrington	(406) 542-4010 2625 Briggs Street	(406) 542-4012	PK-5	479
<i>Franklin School (Sc:0773)</i> Principal Roberta Stengel	(406) 542-4020 1901 South 10th West	(406) 728-7373	PK-5	294
<i>Hawthorne School (Sc:0787)</i> Principal Becky Sorenson	(406) 542-4025 2835 South 3rd West	(406) 542-4027	PK-5	368
<i>Lewis & Clark School (Sc:0774)</i> Principal Susan Anderson	(406) 542-4035 2901 Park	(406) 542-4037	PK-5	481
<i>Lowell School (Sc:0775)</i> Principal Brian Bessette	(406) 542-4040 1200 Sherwood	(406) 542-4042	PK-5	293
<i>Meadow Hill Middle School (Sc:1491)</i> Principal Christina Stevens	(406) 542-4045 4210 Reserve	(406) 721-4418	6-8	508
<i>Paxson School (Sc:0776)</i> Principal Kelly Chumrau	(406) 542-4055 101 Evans	(406) 542-4058	PK-5	390
<i>Porter Middle School (Sc:1486)</i> Principal Julie Robitaille	(406) 542-4060 2510 Central Avenue	(406) 542-4098	6-8	469
<i>Rattlesnake Elementary School (Sc:0785)</i> Principal Jerry Seidensticker	(406) 542-4050 1220 Pineview Drive	(406) 542-4059	PK-5	448
<i>Russell School (Sc:0778)</i> Principal Cindy Christensen	(406) 542-4080 3216 Russell Street	(406) 721-7063	PK-5	356
<i>Washington Middle School (Sc:0779)</i> Principal Paul Johnson	(406) 542-4085 645 West Central Ave	(406) 721-7346	6-8	568
Missoula H S (LE: 0584) District No. 1	215 South 6th West Missoula, MT 59801			
<i>Big Sky High School (Sc:1592)</i> Principal Trevor Laboski	(406) 728-2401 3100 South Avenue West	(406) 549-4616	9-12	1,010
<i>Hellgate High School (Sc:1432)</i> Principal Lisa Hendrix	(406) 728-2402 900 South Higgins	(406) 728-2496	9-12	1,250
<i>Seeley-Swan High School (Sc:1434)</i> Principal Kathleen Pecora	(406) 677-2224 456 Airport Road	(406) 677-2949	9-12	116
<i>Sentinel High School (Sc:1433)</i> Principal Tom Blakely	(406) 728-2403 901 South Avenue West	(406) 329-5959	9-12	1,166
Missoula Co Public Schls Total Enrollment:				8,634

32 Missoula County

Potomac Elementary (SS: 697)
29750 Potomac Road
Bonner, MT 59823
jployhar@potomac.k12.mt.us

	Phone / Extension	FAX		
District Clerk Jill Thornton E-mail: clerk@potomac.k12.mt.us	244-5581			244-5840
Chairperson Robert O'Boyle E-mail: integrityresources@hotmail.com	244-5865			244-5840
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Potomac Elem (LE: 0589) District No. 11	29750 Potomac Road Bonner, MT 59823			
<i>Potomac 7-8 (Sc:1733)</i> Acting Principal Tim Johnson	(406) 244-5581 29750 Potomac Road	(406) 244-5840	7-8	22
<i>Potomac School (Sc:0793)</i> Acting Principal Tim Johnson	(406) 244-5581 29750 Potomac Road	(406) 244-5840	PK-6	79
Potomac Elementary Total Enrollment:				101

Seeley Lake Elementary (SS: 705)
PO Box 840
Seeley Lake, MT 59868
slk2264@blackfoot.net

	Phone / Extension	FAX		
Superintendent Chris Stout E-mail: cstoutsle@blackfoot.net	677-2265			677-2264
District Clerk Sally Johnson E-mail: sjohnsonsle@blackfoot.net	677-2265			677-2264
Chairperson Todd Johnson E-mail:	677-2265			677-2264
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Seeley Lake Elem (LE: 0597) District No. 34	200 School Lane Seeley Lake, MT 59868			
<i>Seeley Lake 7-8 (Sc:1740)</i> Principal Chris Stout	(406) 677-2265 200 School Lane	(406) 677-2264	7-8	55
<i>Seeley Lake Elementary (Sc:0801)</i> Principal Chris Stout	(406) 677-2265 200 School Lane	(406) 677-2264	PK-6	142
Seeley Lake Elementary Total Enrollment:				197

32 Missoula County

Sunset Elementary (SS: 702) 5024 Sunset Hill Road Greenough, MT 59823

District Clerk Jessica Bird E-mail: jessicabird76@gmail.com Chairperson Juanita Vero E-mail:	Phone / Extension 218-1005 244-2773	FAX 2012-2013 Enrollment
Sunset Elem (LE: 0594) District No. 30 <i>Sunset School (Sc:0798)</i> Acting Principal	5024 Sunset Hill Road Greenough, MT 59823 (406) 244-5542 5024 Sunset Hill Road	Grades Served PK-8 3
Sunset Elementary Total Enrollment:		3

Swan Valley Elementary (SS: 704) 6423 Highway 83 Condon, MT 59826 cnd2627@blackfoot.net

District Clerk Karen Anderson E-mail: karensvs@blackfoot.net Chairperson Melanie Parker E-mail: melanie@northwestconnections.org	Phone / Extension 754-2320 754-2471	FAX 754-2627 2012-2013 Enrollment
Swan Valley Elem (LE: 0596) District No. 33 <i>Swan Valley 7-8 (Sc:1739)</i> Principal Chris Stout <i>Swan Valley School (Sc:0800)</i> Principal Chris Stout	6423 Highway 83 Condon, MT 59826 (406) 754-2320 6423 Highway 83 (406) 754-2320 6423 Highway 83	Grades Served 7-8 PK-6 6 24
Swan Valley Elementary Total Enrollment:		30

32 Missoula County

Target Range Elementary (SS: 701)
4095 South Avenue West
Missoula, MT 59804
tammy.tulberg@target.k12.mt.us

	Phone / Extension	FAX
Superintendent Corey Austin E-mail: corey.austin@target.k12.mt.us	549-9239	728-8841
District Clerk Tammy Tulberg E-mail: tammy.tulberg@target.k12.mt.us	549-9239	728-8841
Chairperson Bob Carter E-mail: bob.carter@target.k12.mt.us	549-9239	728-8841

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Target Range Elem (LE: 0593) District No. 23	4095 South Avenue West Missoula, MT 59804			
<i>Target Range 7-8 (Sc:1737)</i> Principal Barbara Droessler	(406) 549-9239 4095 South Avenue West	(406) 728-8841	6-8	160
<i>Target Range School (Sc:0797)</i> Principal Luke Laslovich	(406) 549-9239 4095 South Avenue West	(406) 728-8841	PK-6	333

Target Range Elementary Total Enrollment: 493

Woodman Elementary (SS: 699)
18470 Highway 12 West
Lolo, MT 59847

	Phone / Extension	FAX
E-mail:		
District Clerk John Fuchs E-mail: fuchsjohna@yahoo.com	273-2544	
Chairperson Bill Paulson E-mail: billp@paulsonelectric.com	273-0947	

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Woodman Elem (LE: 0591) District No. 18	18470 Highway 12 West Lolo, MT 59847			
<i>Woodman 7-8 (Sc:1735)</i> Supervising Teacher Louise Rhode	(406) 273-6770 18470 Highway 12 West	(406) 273-6659	7-8	14
<i>Woodman School (Sc:0795)</i> Supervising Teacher Michelle MacIntyre	(406) 273-6770 18470 Highway 12 West; PO Box 601	(406) 273-6659	PK-6	36

Woodman Elementary Total Enrollment: 50
Missoula County Total Enrollment: 13,345

33 Musselshell County

Melstone Public Schools (SS: 712)

Box 97

Melstone, MT 59054

Superintendent Kelly Haaland E-mail: khaaland@melstone.k12.mt.us	Phone / Extension 358-2352	FAX 358-2346
District Clerk Patti Wilson E-mail: pwilson@melstone.k12.mt.us	358-2352	358-2346
Chairperson Clyde Brewer III E-mail:	358-2446	358-2346

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Melstone Elem (LE: 0607) District No. 64J	5 6th Avenue N Melstone, MT 59054			
<i>Melstone 7-8 (Sc:1742)</i> Principal Kelly Haaland	(406) 358-2352 5 6th Avenue N	(406) 358-2346	7-8	14
<i>Melstone School (Sc:0812)</i> Principal Kelly Haaland	(406) 358-2352 5 6th Avenue N	(406) 358-2346	PK-6	44
Melstone H S (LE: 0608) District No. 64-H	5 6th Avenue N Melstone, MT 59054			
<i>Melstone High School (Sc:0813)</i> Principal Kelly Haaland	(406) 358-2352 5 6th Avenue N	(406) 358-2346	9-12	28

Melstone Public Schools Total Enrollment: 86

Roundup Public Schools (SS: 711)

700 3rd Street W

Roundup, MT 59072

Superintendent Chad Sealey E-mail: chadsealey@roundup.k12.mt.us	Phone / Extension 323-1507	FAX 323-1927
District Clerk Carmen Eiselein E-mail: carmeneiselein@roundup.k12.mt.us	323-1507	323-1927
Chairperson Jim Webber E-mail: jimwebber@roundup.k12.mt.us	698-2415	323-1927

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Roundup Elem (LE: 0605) District No. 55	700 3rd Street W Roundup, MT 59072			
<i>Central School (Sc:0809)</i> Principal Ron Friehe	(406) 323-1512 600 1st St West	(406) 323-1759	PK-6	339
<i>Roundup 7-8 (Sc:1644)</i> Principal Dana Quenzer	(406) 323-2402 525 6th Ave W	(406) 323-1583	7-8	94
Roundup High School (LE: 0606) District No. 55H	700 3rd Street W Roundup, MT 59072			
<i>Roundup H S (Sc:0811)</i> Principal Dana Quenzer	(406) 323-2402 525 6th Ave W	(406) 323-1583	9-12	182

Roundup Public Schools Total Enrollment: 615

Musselshell County Total Enrollment: 701

34 Park County

Arrowhead Schools (SS: 1047) PO Box 37 Pray, MT 59065 dhouse@arrowheadk8.org

Superintendent Mr. Jan Cahill	Phone / Extension	FAX
E-mail: jcahill@arrowheadk8.org	333-4459	333-4975
District Clerk Cinda Self		
E-mail: cself@arrowheadk8.org	924-6865	924-6865
Chairperson Judy O'Hair		
E-mail: johair@arrowheadk8.org	222-2979	

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Arrowhead Elem (LE: 1215) District No. 75	1489 East River Rd Livingston, MT 59047			
<i>Arrowhead 7-8 (Sc:1821)</i> Principal Debbra House	(406) 333-4359 1489 East River Rd	(406) 333-4975	7-8	7
<i>Arrowhead School (Sc:1564)</i> Principal Debbra House	(406) 333-4359 1489 East River Rd	(406) 333-4975	PK-6	51
Arrowhead Schools Total Enrollment:				58

Cooke City Elementary (SS: 721) PO Box 1070 Cooke City, MT 59020 bsoquel@hotmail.com

District Clerk Freya Ross	Phone / Extension	FAX
E-mail: freyamike.ross@gmail.com	344-9034	344-9034
Chairperson Jason Hahn		
E-mail: jasoncookecity@aol.com	838-2443	

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Cooke City Elem (LE: 0617) District No. 9	101 Broadway Cooke City, MT 59020			
<i>Cooke City School (Sc:0828)</i> Supervising Teacher Soquel Snider	(406) 838-2285 101 Broadway	(406) 838-2285	PK-8	4
Cooke City Elementary Total Enrollment:				4

34 Park County

Gardiner Public Schools (SS: 718) 510 Stone Street Gardiner, MT 59030 julie@gardiner.org

Superintendent JT Stroder	Phone / Extension 848-7261	FAX 848-0606
E-mail: jtstroder@gardiner.org		
District Clerk Tamara Cunningham	848-7563 207	848-0606
E-mail: tamara@gardiner.org		
Chairperson Bob Fuhrmann	848-7972	848-0606
E-mail:		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Gardiner Elem (LE: 0614) District No. 7	510 Stone Street Gardiner, MT 59030			
<i>Gardiner 7-8 (Sc:1743)</i> Principal Mike Baer	(406) 848-7563 510 Stone Street	(406) 848-9489	7-8	41
<i>Gardiner School (Sc:0825)</i> Principal Mike Baer	(406) 848-7563 510 Stone Street	(406) 848-0606	PK-6	101
Gardiner H S (LE: 1191) District No. 4	510 Stone Street Gardiner, MT 59030			
<i>Gardiner High School (Sc:0824)</i> Principal Mike Baer	(406) 848-7261 510 Stone Street	(406) 848-9489	9-12	84

Gardiner Public Schools Total Enrollment: 226

Livingston Public Schools (SS: 716) 132 South B Street Livingston, MT 59047

Superintendent Rich Moore	Phone / Extension 222-0861	FAX 222-7323
E-mail: Rich.Moore@livingston.k12.mt.us		
District Clerk Sarah Sandberg	222-0863	222-7323
E-mail: Sarah.Sandberg@livingston.k12.mt.us		
Chairperson Ted Madden	222-1792	222-7323
E-mail: maddent@pccf-montana.org		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Livingston Elem (LE: 0612) District No. 4	132 South B Street Livingston, MT 59047			
<i>B A Winans School (Sc:0822)</i> Principal Luke Shelton	(406) 222-0192 1015 West Clark	(406) 222-7239	PK-2	280
<i>East Side School (Sc:0817)</i> Principal Robert Stevenson	(406) 222-1773 401 View Vista Dr	(406) 222-5243	PK-5	302
<i>Sleeping Giant Middle Sch (Sc:1490)</i> Principal Lisa Rosberg	(406) 222-3292 301 View Vista Dr	(406) 222-3512	6-8	338
Park H S (LE: 0613) District No. 1	132 South B Street Livingston, MT 59047			
<i>Park High School (Sc:0823)</i> Principal Lynne Scalia	(406) 222-0448 102 View Vista Drive	(406) 222-9404	9-12	494

Livingston Public Schools Total Enrollment: 1,414

34 Park County

Pine Creek Elementary (SS: 724)
2575 East River Rd
Livingston, MT 59047
pinecrkschool@wispwest.net

	Phone / Extension	FAX		2012-2013 Enrollment
District Clerk Janet Davis E-mail: janet@pinecreekschool.com	222-0059		FAX	222-0059
Chairperson Jane Tecca E-mail: jtecca@wispwest.net	222-1555			222-0059
Pine Creek Elem (LE: 0620) District No. 19	2575 East River Rd Livingston, MT 59047		Grades Served	
<i>Pine Creek 7-8 (Sc:1823)</i> Supervising Teacher Leah Shannon	(406) 222-0059 2575 East River Rd	(406) 222-0059	7-8	3
<i>Pine Creek School (Sc:0831)</i> Principal/Teacher Michelle McCarthy	(406) 222-0059 2575 East River Rd	(406) 222-0059	PK-6	19
Pine Creek Elementary Total Enrollment:				22

Shields Valley Pub Schls (SS: 1068)
PO Box 40
Clyde Park, MT 59018
rlahaye@shieldsvalleyschools.org

	Phone / Extension	FAX		2012-2013 Enrollment
Superintendent Erik Wilkerson E-mail: ewilkerson@shieldsvalleyschools.org	578-2535		FAX	578-2176
District Clerk Rhonda Lahaye E-mail: rlahaye@shieldsvalleyschools.org	686-4621			686-4937
Chairperson Jamie Lannen E-mail:	578-2535			578-2176
Shields Valley Elem (LE: 1227) District No. J12	405 1st Street East Clyde Park, MT 59018		Grades Served	
<i>Shields Valley 7-8 (Sc:1797)</i> Principal Alex Ator	(406) 686-4621 405 1st Street East	(406) 686-4937	7-8	38
<i>Shields Valley Elementary (Sc:1665)</i> Principal Alan Peterson	(406) 578-2535 308 S. Hannaford	(406) 578-2176	PK-6	83
Shields Valley H S (LE: 1228) District No. 5	405 1st Street East Clyde Park, MT 59018			
<i>Shields Valley High Schl (Sc:1666)</i> Principal Alex Ator	(406) 686-4621 405 1st St East	(406) 686-4937	9-12	77
Shields Valley Pub Schls Total Enrollment:				198

34 Park County

Springdale Elementary (SS: 737)
102 First Street
Springdale, MT 59082

Phone / Extension

FAX

E-mail:
 District Clerk **Karen Ward**
 E-mail: kward@mcn.net
 Chairperson **James Rost**
 E-mail:

932-6747

932-6749

Phone / Ext

FAX

Grades
Served

2012-2013
Enrollment

Springdale Elem (LE: 0635)
District No. 63-56

102 First Street
Springdale, MT 59082

Springdale School (Sc:0846)
 Supervising Teacher Cindy Anderson

(406) 932-6756
 First Street

PK-8

6

Springdale Elementary Total Enrollment:
Park County Total Enrollment:

6

1,928

35 Petroleum County

Winnett K-12 Schools (SS: 743)

Box 167

Winnett, MT 59087

	Phone / Extension	FAX		
Superintendent Don Johnson E-mail: whssup@midrivers.com	429-2251	429-7631		
District Clerk Melissa Bohn E-mail: whsclerk@midrivers.com	429-2251	429-7631		
Chairperson Daniel Iverson E-mail: dixieanddaniel@gmail.com	429-2251	429-7631		
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Winnett K-12 Schools (LE: 0642) District No. 1	305 South Broadway Winnett, MT 59087			
<i>Winnett 7-8 (Sc:1744)</i> Principal Don Johnson	(406) 429-2251 305 S Broadway	(406) 429-7631	7-8	20
<i>Winnett High School (Sc:0853)</i> Principal Don Johnson	(406) 429-2251 305 S Broadway	(406) 429-7631	9-12	32
<i>Winnett School (Sc:0852)</i> Principal Don Johnson	(406) 429-2251 305 S Broadway	(406) 429-7631	PK-6	37
	Winnett K-12 Schools Total Enrollment:			89
	Petroleum County Total Enrollment:			89

36 Phillips County

Dodson K-12 (SS: 748) Box 278 Dodson, MT 59524

Superintendent **Debra Combs**
E-mail: debbiec@dodson.k12.mt.us
District Clerk **Connie Jones**
E-mail: conniej@dodson.k12.mt.us
Chairperson **Iris Kill Eagle**
E-mail:

Phone / Extension	FAX
383-4362	383-4489
383-4361	383-4489

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Dodson K-12 (LE: 0648) District No. C	124 First Ave W Dodson, MT 59524			
<i>Dodson 7-8 (Sc:1745)</i> Principal Debbie Combs	(406) 383-4362 124 First Ave W	(406) 383-4489	7-8	12
<i>Dodson High School (Sc:0863)</i> Principal Debbie Combs	(406) 383-4362 124 First Ave W	(406) 383-4489	9-12	16
<i>Dodson School (Sc:0862)</i> Principal Debbie Combs	(406) 383-4362 124 First Ave W	(406) 383-4489	PK-6	47
Dodson K-12 Total Enrollment:				75

Malta K-12 Schools (SS: 757) PO Box 670 Malta, MT 59538

Superintendent **Kris Kuehn**
E-mail: kkuehn@malta.k12.mt.us
District Clerk **Jane Knudsen**
E-mail: jknudsen@malta.k12.mt.us
Chairperson **Mark Knudsen**
E-mail:

Phone / Extension	FAX
654-1871	654-2205
654-1871	654-2205
654-2302	654-2205

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Malta K-12 Schools (LE: 0659) District No. 14A	1 HS Lane S 9th St W Malta, MT 59538			
<i>Loring Colony School (Sc:1605)</i> Supervising Teacher Tad Schye	(406) 674-5525 Hwy 191, 7 miles E of Loring	(406) 654-2326	PK-8	6
<i>Malta 6-7-8 (Sc:1505)</i> Principal Shawn Bleth	(406) 654-2225 1 High School Lane	(406) 654-2226	6-8	107
<i>Malta High School (Sc:0875)</i> Principal Scott King	(406) 654-2002 1 High School Lane	(406) 654-2226	9-12	162
<i>Malta K-5 (Sc:1504)</i> Principal Theodore Schye	(406) 654-2320 706 South 3rd Avenue East	(406) 654-2326	PK-5	215
Malta K-12 Schools Total Enrollment:				490

36 Phillips County

Saco Public Schools (SS: 756) Box 298 Saco, MT 59261

	Phone / Extension	FAX		
Superintendent Gordon Hahn E-mail: ghahn@sacoschools.k12.mt.us	527-3531		FAX	527-3479
District Clerk Kathy Siroky E-mail: ksiroky@sacoschools.k12.mt.us	527-3531			527-3479
Chairperson Donni Linn E-mail: dlinn@sacoschools.k12.mt.us	527-3314			527-3479
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Saco H S (LE: 0657) District No. 12B	321 Hwy 243 Saco, MT 59261			
<i>Saco High School (Sc:0873)</i> Superintendent Gordon Hahn	(406) 527-3531 321 Hwy 243	(406) 527-3479	9-12	17
Saco Elem (LE: 1203) District No. 12A	321 Hwy 243 Saco, MT 59261			
<i>Saco 7-8 (Sc:1746)</i> Superintendent Gordon Hahn	(406) 527-3531 321 Hwy 243	(406) 527-3479	7-8	8
<i>Saco School (Sc:0872)</i> Superintendent Gordon Hahn	(406) 527-3531 321 Hwy 243	(406) 527-3479	PK-6	27
Saco Public Schools Total Enrollment:				52

Whitewater K-12 Schools (SS: 760) PO Box 46 Whitewater, MT 59544-0046

	Phone / Extension	FAX		
Superintendent Darin Cummings E-mail: wwsupt@whitewater.k12.mt.us	674-5418		FAX	674-5460
District Clerk Lynn Hill E-mail: penquins@whitewater.k12.mt.us	674-5417			674-5460
Chairperson Mike Hammond E-mail: wwsupt@whitewater.k12.mt.us	674-5514			674-5460
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Whitewater K-12 Schools (LE: 0663) District No. D	1 Main Street Whitewater, MT 59544-0046			
<i>Whitewater 7-8 (Sc:1747)</i> Principal Darin Cummings	(406) 674-5417 1 Main Street	(406) 674-5460	7-8	6
<i>Whitewater High School (Sc:0879)</i> Principal Darin Cummings	(406) 674-5417 1 Main Street	(406) 674-5460	9-12	18
<i>Whitewater School (Sc:0878)</i> Principal Darin Cummings	(406) 674-5417 1 Main Street	(406) 674-5460	PK-6	19
Whitewater K-12 Schools Total Enrollment:				43
Phillips County Total Enrollment:				660

37 Pondera County

Conrad Public Schools (SS: 771) 215 South Maryland St Conrad, MT 59425-2017 aftonl@conradschools.org

	Phone / Extension	FAX
Superintendent Craig Barringer E-mail: craig.barringer@conradschools.org	278-5521	278-3630
District Clerk Afton Lamoreaux E-mail: afton.lamoreaux@conradschools.org	278-5521	278-3630
Chairperson Joe Russell E-mail: outlaw@3rivers.net	278-3877	278-3630

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Conrad Elem (LE: 0674) District No. 10	215 South Maryland St Conrad, MT 59425-2017			
<i>Meadowlark School (Sc:1546)</i> Principal Greg Jensen	(406) 278-5620 17 3rd Avenue Southwest	(406) 278-5621	PK-2	142
<i>Prairie View School (Sc:0892)</i> Principal Greg Jensen	(406) 271-5251 220 North Wisconsin St	(406) 271-5252	3-5	113
<i>Utterback 6 School (Sc:1803)</i> Principal Tara Thielman	(406) 278-3227 24 2nd Avenue Southwest	(406) 278-3228	6-6	39
<i>Utterback 7-8 (Sc:1540)</i> Principal Tara Thielman	(406) 278-3227 24 2nd Avenue Southwest	(406) 278-3228	7-8	96
Conrad H S (LE: 0675) District No. 10	215 South Maryland St Conrad, MT 59425-2017			
<i>Conrad High School (Sc:0893)</i> Principal Ken Larson	(406) 278-3285 308 South Illinois St	(406) 278-3806	9-12	181
Conrad Public Schools Total Enrollment:				571

Dupuyer Elementary (SS: 768) PO Box 149 Dupuyer, MT 59432-0149 desclerk@3rivers.net

	Phone / Extension	FAX
District Clerk Angela Munroe E-mail: desclerk@3rivers.net	472-3350	472-3256
Chairperson Kevin L. Thomas E-mail:	472-3220	

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Dupuyer Elem (LE: 0671) District No. 2	319 Columbus Loop Dupuyer, MT 59432-0149			
<i>Dupuyer School (Sc:0888)</i> Supervising Teacher Heidi Owens	(406) 472-3297 319 Columbus Loop	(406) 472-3256	PK-8	10
Dupuyer Elementary Total Enrollment:				10

37 Pondera County

Heart Butte K-12 Schools (SS: 767)
PO Box 259
Heart Butte, MT 59448
tsinclair@heartbutteschool.com

Superintendent Russell McKenna	Phone / Extension 338-3344	FAX 338-2088
E-mail: rmckenna@heartbutteschool.com		
Clerk Tiffany Sinclair	338-3344 223	338-2088
E-mail: tsinclair@heartbutteschool.com		
Chairperson Grinnell Day Chief	338-3344	338-2088
E-mail:		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Heart Butte K-12 Schools (LE: 1226) District No. 1	1 School Road			
	Heart Butte, MT 59448			
<i>Heart Butte 7-8 (Sc:1748)</i> Principal Dr. Charles Smith	(406) 338-2200 1 School Rd	(406) 338-5832	7-8	22
<i>Heart Butte Elementary (Sc:0886)</i> Principal K-12 Dr. Charles Smith	(406) 338-2200 1 School Road	(406) 338-5832	PK-6	110
<i>Heart Butte High School (Sc:1656)</i> Principal Dr. Charles Smith	(406) 338-3344 1 School Rd	(406) 338-5832	9-12	45
Heart Butte K-12 Schools Total Enrollment:				177

Miami Elementary (SS: 778)
PO Box 225
Dupuyer, MT 59432
the6ofus@3rivers.net

District Clerk Angie Munroe	Phone / Extension 472-3350	FAX
E-mail: desclerk@3rivers.net		
Chairperson Susan Gustafson	278-5332	
E-mail:		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Miami Elem (LE: 0684) District No. 31	400 New Miami Colony Lane			
	Conrad, MT 59425			
<i>Miami School (Sc:0904)</i> Supervising Teacher Janice Hayworth	(406) 472-3325 400 New Miami Colony Lane		PK-8	12
Miami Elementary Total Enrollment:				12

37 Pondera County

Valier Public Schools (SS: 775) PO Box 528 Valier, MT 59486

Superintendent Matthew Hauk	Phone / Extension	FAX
E-mail: haukm@valier.k12.mt.us	279-3613	279-3764
District Clerk Mary Lundy	279-3208	279-3212
E-mail: lundym@valier.k12.mt.us		
Chairperson Jeremy Curry	472-3212	
E-mail:		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Valier Elem (LE: 0679) District No. 18	804 4th Street Valier, MT 59486			
<i>Kingsbury Colony Attn Ctr (Sc:1808)</i> Principal/Superintendent Matthew Hauk	(406) 279-3314 804 4th Street	(406) 279-3510	PK-8	12
<i>Valier 7-8 (Sc:1749)</i> Principal Jackie Christiaens	(406) 279-3314 723 4th Street	(406) 279-3510	7-8	32
<i>Valier School (Sc:0898)</i> Principal Jackie Christiaens	(406) 279-3314 723 4th Street	(406) 279-3510	PK-6	74
Valier H S (LE: 0680) District No. 18	804 4th Street Valier, MT 59486			
<i>Valier High School (Sc:0899)</i> Principal/Superintendent Matthew Hauk	(406) 279-3613 804 4th Street	(406) 279-3764	9-12	58

Valier Public Schools Total Enrollment:	176
Pondera County Total Enrollment:	946

38 Powder River County

Biddle Elementary (SS: 786) Box 397 Biddle, MT 59314-0397

District Clerk Lori Dinstel E-mail: bruced@wbaccess.net Chairperson Mary Rumph E-mail:	Phone / Extension 767-5778 427-5030	FAX 	
	Phone / Ext	FAX	Grades Served
Biddle Elem (LE: 0692) District No. 6	Hwy 59 N in Biddle Biddle, MT 59314-0397		
<i>Biddle School (Sc:0913)</i> Supervising Teacher Caroline Johnston	(406) 427-5290 Hwy 59 N in Biddle		PK-8 3
Biddle Elementary Total Enrollment:			3

Broadus Public Schools (SS: 799) Box 500 Broadus, MT 59317 jim@broadus.net

Superintendent Jim Hansen E-mail: jim@broadus.net District Clerk Dixie Mitchell E-mail: dixie@broadus.net Chairperson Craig Randall E-mail:	Phone / Extension 436-2658 436-2658 436-2000	FAX 436-2660 436-2660 436-2660	
	Phone / Ext	FAX	Grades Served
Broadus Elem (LE: 0705) District No. 79J	500 North Trautman Broadus, MT 59317		
<i>Broadus 7-8 (Sc:1751)</i> Principal Rosalie Lundby	(406) 436-2658 500 N Trautman	(406) 436-2660	7-8 49
<i>Broadus School (Sc:0930)</i> Principal Rosalie Lundby	(406) 436-2637 518 N Trautman	(406) 436-2660	PK-6 94
Powder River Co Dist H S (LE: 0706) District No. 79J	500 North Trautman Broadus, MT 59317		
<i>Powder River Co Dist High (Sc:0931)</i> Principal Rosalie Lundby	(406) 436-2658 500 N Trautman	(406) 436-2660	9-12 109
Broadus Public Schools Total Enrollment:			252

38 Powder River County

South Stacey Elementary (SS: 802)
124 Stacey Road
Volborg, MT 59351

Phone / Extension

FAX

E-mail:
 District Clerk **Krista Gotfredson**
 E-mail: kmadsen25@yahoo.com
 Chairperson **Justin Madsen**
 E-mail:

554-3059

784-6010

784-2850

Phone / Ext

FAX

Grades
Served

2012-2013
Enrollment

South Stacey Elem (LE: 0709)
District No. 90

124 Stacey Road
Volborg, MT 59351

South Stacey School (Sc:0934)
 Supervising Teacher Victoria Neal

(406) 784-2256
 124 Stacey Road

PK-8

5

South Stacey Elementary Total Enrollment:

5

Powder River County Total Enrollment:

260

39 Powell County

Avon Elementary (SS: 813)
PO Box 246
Avon, MT 59713
pcbignell@gmail.com

District Clerk Patti Bignell	Phone / Extension		FAX
E-mail: pcbignell@gmail.com	492-6191		492-6191
Chairperson Heather Quigley	492-6191		492-6191
E-mail:			
	Phone / Ext	FAX	Grades Served
Avon Elem (LE: 0720)	603 Main Street E.		
District No. 29	Avon, MT 59713		
<i>Avon School (Sc:0948)</i>	(406) 492-6191	(406) 492-6191	PK-8
Supervising Teacher Joanne Walker	603 Main Street E.		14
Avon Elementary Total Enrollment:			14

Deer Lodge Elementary (SS: 805)
444 Montana Avenue
Deer Lodge, MT 59722

Superintendent Rodney Simpson	Phone / Extension		FAX
E-mail: rsimpson@deerlodgeschools.org	846-1553 2500		846-1599
District Clerk Michele McQueary	846-1553 2520		846-1599
E-mail: mmcq@deerlodgeschools.org			
Chairperson John W. Thompson	846-1855		
E-mail:			
	Phone / Ext	FAX	Grades Served
Deer Lodge Elem (LE: 0712)	444 Montana Avenue		
District No. 1	Deer Lodge, MT 59722		
<i>E F Duvall 7-8 (Sc:0937)</i>	(406) 846-1684	(406) 846-1599	7-8
Principal Rick Chrisman	444 Montana Avenue		92
<i>O D Speer School (Sc:0939)</i>	(406) 846-2268	(406) 846-1599	PK-6
Principal Rick Ashworth	444 Montana Avenue		334
Deer Lodge Elementary Total Enrollment:			426

39 Powell County

Elliston Elementary (SS: 812) PO Box 160 Elliston, MT 59728

District Clerk Jodi Thomas E-mail: ellistonschool@blackfoot.net	Phone / Extension 492-7676	FAX
Chairperson Brian Ahl E-mail:		
	Phone / Ext	FAX
Elliston Elem (LE: 0719) District No. 27	205 W Main St Elliston, MT 59728	Grades Served
<i>Elliston School (Sc:0947)</i> Supervising Teacher Robin Clark	(406) 492-7676 205 W Main St	PK-8
		2012-2013 Enrollment
		14
Elliston Elementary Total Enrollment:		14

Garrison Elementary (SS: 811) 33 School House Rd Garrison, MT 59731

District Clerk Cassandra Smith E-mail: garrisonclerk@hotmail.com	Phone / Extension 533-5139	FAX 846-1043
Chairperson Bernhard Schillo E-mail:	560-0247	846-1043
	Phone / Ext	FAX
Garrison Elem (LE: 0718) District No. 20	33 Schoolhouse Rd Garrison, MT 59731	Grades Served
<i>Garrison School (Sc:0945)</i> Supervising Teacher Shirley Peters	(406) 846-1043 33 School House Rd	PK-6
		2012-2013 Enrollment
		14
Garrison Elementary Total Enrollment:		14

Gold Creek Elementary (SS: 814) PO Box 330011 Gold Creek, MT 59733 drm3560@blackfoot.net

District Clerk Linda Hogan E-mail:	Phone / Extension 288-3560	FAX
Chairperson Mark Vetter E-mail:	288-2200	
	Phone / Ext	FAX
Gold Creek Elem (LE: 0721) District No. 33	825 Gold Creek Rd Gold Creek, MT 59733	Grades Served
<i>Gold Creek School (Sc:0949)</i> Supervising Teacher Sheri Nelson	(406) 288-3560 825 Gold Creek Rd	PK-8
		2012-2013 Enrollment
		3
Gold Creek Elementary Total Enrollment:		3

39 Powell County

Helmville Elementary (SS: 810)
PO Box 91
Helmville, MT 59843
helmvilleschool@blackfoot.net

District Clerk Susan Graveley	Phone / Extension		FAX
E-mail: helmvilleschool@blackfoot.net	793-5656		
Chairperson Jay Coughlin			
E-mail:	793-5671		
	Phone / Ext	FAX	Grades Served
Helmville Elem (LE: 0717) District No. 15	201 Schoolhouse Rd Helmville, MT 59843		2012-2013 Enrollment
<i>Helmville School (Sc:0944)</i> Supervising Teacher Susan Graveley	(406) 793-5656 201 Schoolhouse Rd		PK-8 16
Helmville Elementary Total Enrollment:			16

Ovando Elementary (SS: 808)
PO Box 9
Ovando, MT 59854

District Clerk Dena Hooker	Phone / Extension		FAX
E-mail: pepper5632@gmail.com	793-5632		793-5632
Chairperson James Stone			
E-mail: rsranch@blackfoot.net	793-5830		
	Phone / Ext	FAX	Grades Served
Ovando Elem (LE: 0715) District No. 11	108 Birch Street Ovando, MT 59854		2012-2013 Enrollment
<i>Ovando School (Sc:0942)</i> Supervising Teacher Leigh Ann Valiton	(406) 793-5722 108 Birch Street		PK-8 13
Ovando Elementary Total Enrollment:			13

Powell County High School (SS: 806)
709 Missouri Avenue
Deer Lodge, MT 59722

Superintendent Rick Duncan	Phone / Extension		FAX
E-mail: rduncan@pchs.dl.k12.mt.us	846-2757		846-2759
District Clerk Annette Meagher			
E-mail: ameagher@pchs.dl.k12.mt.us	846-2757		846-2759
Chairperson Maureen Mannix			
E-mail: momannix@gmail.com	793-5834		846-2759
	Phone / Ext	FAX	Grades Served
Powell County H S (LE: 0713) District No. CO	709 Missouri Avenue Deer Lodge, MT 59722		2012-2013 Enrollment
<i>Powell County High School (Sc:0953)</i> Principal Kerry Glisson	(406) 846-2757 709 Missouri Avenue	(406) 846-2759	9-12 235
Powell County High School Total Enrollment:			235
Powell County Total Enrollment:			735

40 Prairie County

Terry K-12 Schools (SS: 818) Box 187 Terry, MT 59349

Superintendent Casey Klasna E-mail: caseyk@terry.k12.mt.us	Phone / Extension 635-5533	FAX 635-5705
District Clerk Cathy Kalmbach E-mail: cathyk@terry.k12.mt.us	635-5533	635-5705
Chairperson Brian Morast E-mail: bmorast@midrivers.com	486-5708	635-5705

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Terry K-12 Schools (LE: 0726) District No. 5	215 E Park Terry, MT 59349			
<i>Terry High School (Sc:0958)</i> Principal Casey Klasna	(406) 635-5533 215 East Park	(406) 635-5705	9-12	47
<i>Terry Middle School (Sc:1752)</i> Principal Casey Klasna	(406) 635-5533 215 East Park	(406) 635-5705	6-8	33
<i>Terry School (Sc:0954)</i> Principal Casey Klasna	(406) 635-5533 215 East Park	(406) 635-5705	PK-5	59
Terry K-12 Schools Total Enrollment:				139
Prairie County Total Enrollment:				139

41 Ravalli County

Corvallis K-12 Schools (SS: 822)
PO Box 700
Corvallis, MT 59828
montes@corvallis.k12.mt.us

Superintendent Monte Silk E-mail: montes@corvallis.k12.mt.us	Phone / Extension 961-4211	FAX 961-5144
Business Mgr Vannesa Bargfrede E-mail: vannesab@corvallis.k12.mt.us	961-4211	961-5144
Chairperson Wilbur Nisly E-mail: wnislly@yahoo.com	961-4302	961-5144

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Corvallis K-12 Schools (LE: 0731) District No. 1	1045 Main			
	Corvallis, MT 59828			
<i>Corvallis 7-8 (Sc:1558)</i> Principal Rich Durgin	(406) 961-3007 1045 Main	(406) 961-5144	7-8	221
<i>Corvallis High School (Sc:0964)</i> Principal Jason Wirt	(406) 961-3201 1045 Main	(406) 961-4894	9-12	442
<i>Edna Thomas School (Sc:0963)</i> Principal Rich Durgin	(406) 961-3007 1045 Main	(406) 961-8876	5-6	188
<i>Quentin Brown Primary K-4 (Sc:1557)</i> Principal Janice Stranahan	(406) 961-3261 1088 Eastside Hwy	(406) 961-5147	PK-4	442
Corvallis K-12 Schools Total Enrollment:				1,293

Darby K-12 Schools (SS: 827)
209 School Drive
Darby, MT 59829
lpoe@darby.k12.mt.us

Superintendent Lloyd Rennaker E-mail: lrennaker@darby.k12.mt.us	Phone / Extension 821-1314	FAX 821-4977
District Clerk Lisa Poe E-mail: lpoe@darby.k12.mt.us	821-1307	821-4977
Chairperson Erik Abrahansen E-mail:	821-3479	821-4977

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Darby K-12 Schools (LE: 0740) District No. 9	209 School Drive			
	Darby, MT 59829			
<i>Darby 7-8 (Sc:1608)</i> Principal Jennifer Burdette	(406) 821-3252 209 School Drive	(406) 821-4977	7-8	51
<i>Darby High School (Sc:0974)</i> Principal Jennifer Burdette	(406) 821-3252 209 School Drive	(406) 821-4977	9-12	88
<i>Darby School (Sc:0973)</i> Principal Lloyd Rennaker	(406) 821-3643 209 School Drive	(406) 821-4977	PK-6	181
Darby K-12 Schools Total Enrollment:				320

41 Ravalli County

Florence-Carlton K-12 Schls (SS: 829) 5602 Old Highway 93 Florence, MT 59833

Superintendent John McGee E-mail: mcgee@florence.k12.mt.us	Phone / Extension 273-6751	FAX 273-2802
District Clerk Jeannie Morgan E-mail: morganj@florence.k12.mt.us	273-6751 103	273-2802
Chairperson Pat Appleby E-mail: applebyp@florence.k12.mt.us	273-4991	273-2802

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Florence-Carlton K-12 Schls (LE: 0743) District No. 15-6	Old Highway 93 and Long Ave Florence, MT 59833			
<i>Florence-Carlton 7-8 (Sc:1606)</i> Principal Audrey Backus	(406) 273-0587 5602 Old Highway 93	(406) 273-0545	7-8	143
<i>Florence-Carlton El Schl (Sc:0976)</i> Principal Christine Hulla	(406) 273-6741 5602 Old Highway 93	(406) 273-0594	PK-6	424
<i>Florence-Carlton HS (Sc:0977)</i> Principal Daniel Grabowska	(406) 273-6301 5602 Old Highway 93	(406) 273-2643	9-12	266

Florence-Carlton K-12 Schls Total Enrollment: 833

Hamilton K-12 Schools (SS: 824) 217 Daly Avenue Hamilton, MT 59840 hansenr@hsd3.org

Superintendent Tom Korst E-mail: korstt@hsd3.org	Phone / Extension 363-2280	FAX 363-1843
District Clerk Cathy Binando E-mail: binandoc@hsd3.org	363-2280 512	363-1843
Chairperson David Bedey E-mail:	363-2280	363-1843

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Hamilton K-12 Schools (LE: 0735) District No. 3	217 Daly Avenue Hamilton, MT 59840			
<i>Daly School (Sc:1533)</i> Principal Eric Larson	(406) 363-2122 208 Daly Avenue	(406) 363-6494	2-5	364
<i>Grantsdale School (Sc:0970)</i> Principal Kathleen Dent	(406) 363-1889 778 Grantsdale Road	(406) 363-6231	2-5	88
<i>Hamilton High School (Sc:1084)</i> Principal Dan Kimzey	(406) 375-6060 327 Fairgrounds Road	(406) 375-6076	9-12	533
<i>Hamilton Middle School (Sc:1427)</i> Principal Marlin Lewis	(406) 363-2121 209 South 5th St	(406) 363-7032	6-8	364
<i>Washington School (Sc:0969)</i> Principal Riley Devins	(406) 363-2144 225 North 5th Street	(406) 363-7420	PK-1	243

Hamilton K-12 Schools Total Enrollment: 1,592

41 Ravalli County

Lone Rock Elementary (SS: 828) 1112 Three Mile Creek Rd Stevensville, MT 59870 dgrant@lonerockschool.org

Superintendent Roger Samples E-mail: rsamples@lonerockschool.org	Phone / Extension 777-3314	FAX 777-2770
District Clerk Denise Grant E-mail: dgrant@lonerockschool.org	777-3314 220	777-2770
Chairperson Nancy Preston E-mail: preston1163@msn.com	777-1163	777-2770

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Lone Rock Elem (LE: 0741) District No. 13	1112 Three Mile Creek Rd Stevensville, MT 59870			
<i>Lone Rock 7-8 (Sc:1827)</i> Principal Tamara Lysons	(406) 777-3314 1112 Three Mile Creek Rd	(406) 777-2770	7-8	64
<i>Lone Rock School (Sc:0975)</i> Principal Tamara Lysons	(406) 777-3314 1112 Three Mile Creek Rd	(406) 777-2770	PK-6	217
Lone Rock Elementary Total Enrollment:				281

Stevensville Public Schls (SS: 823) 300 Park Street Stevensville, MT 59870 schieleb@stevensville.k12.mt.us

Superintendent David Whitesell E-mail: whitesell@stevensville.k12.mt.us	Phone / Extension 777-5481	FAX 258-1246
District Clerk Bill Schiele E-mail: schieleb@stevensville.k12.mt.us	777-5481	258-1246
Chairperson Cathi Cook E-mail: cathi@intindustrial.com	777-4486	258-1246

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Stevensville Elem (LE: 0732) District No. 2	300 Park Street Stevensville, MT 59870			
<i>Stevensville 7-8 (Sc:1577)</i> Principal Brian Gum	(406) 777-5533 300 Park Street	(406) 258-1242	7-8	138
<i>Stevensville K-6 (Sc:0965)</i> Principal Jaclyn Mavencamp	(406) 777-5613 300 Park Street	(406) 258-1245	PK-6	422
Stevensville H S (LE: 0733) District No. 2	300 Park Street Stevensville, MT 59870			
<i>Stevensville High School (Sc:0966)</i> Principal Brian Gum	(406) 777-5481 300 Park Street	(406) 258-1243	9-12	362
Stevensville Public Schls Total Enrollment:				922

41 Ravalli County

Victor K-12 Schools (SS: 826) 425 4th Avenue Victor, MT 59875

Superintendent Lance Pearson E-mail: pearson@victor.k12.mt.us	Phone / Extension 642-3221	FAX 642-3446
District clerk Luanne Bauman E-mail: bauman@victor.k12.mt.us	642-3221	642-3446
Chairperson Steve Wilson E-mail: steviewilson493@hotmail.com	642-3221	642-3446

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Victor K-12 Schools (LE: 0738) District No. 7	425 4th Avenue Victor, MT 59875			
<i>Victor High School (Sc:0972)</i> Principal Danny Johnston	(406) 642-3221 425 4th Avenue	(406) 642-3446	9-12	97
<i>Victor Middle School (Sc:1753)</i> Principal Danny Johnston	(406) 642-3221 425 4th Avenue	(406) 642-3446	6-8	92
<i>Victor School (Sc:0971)</i> Principal Lance Pearson	(406) 642-3551 425 4th Avenue	(406) 642-3446	PK-5	147

Victor K-12 Schools Total Enrollment: 336
Ravalli County Total Enrollment: 5,577

42 Richland County

Brorson Elementary (SS: 833) PO Box 145 Sidney, MT 59270

Superintendent Gail Staffanson E-mail: gstaffanson@richland.org	Phone / Extension 433-1608	FAX 433-3731
District Clerk Cindy Hecker E-mail: cmhecker1958@yahoo.com	433-2195	433-2195
Chairperson Kyle McMillen E-mail:	798-7710	433-2195

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Brorson Elem (LE: 0749) District No. 11	12917 CR344 Sidney, MT 59270			
<i>Brorson School (Sc:0984)</i> Teacher Karen Pollari	(406) 798-3361 7 miles NW of Sidney, Hwy 200	(406) 798-3414	PK-6	10
<i>Brorson School (Sc:0984)</i> Teacher Lauren Ymker	(406) 798-3361 7 miles NW of Sidney, Hwy 200	(406) 798-3414	PK-6	10
Brorson Elementary Total Enrollment:				10

Fairview Public Schools (SS: 834) PO Box 467 Fairview, MT 59221 mschriv@fschool.org

Superintendent Matt Schriver E-mail: mschriv@fschool.org	Phone / Extension 742-5265 4	FAX 742-3336
District Clerk Jacki Young E-mail: jyoung@fschool.org	742-5265 3	742-3336
Chairperson Randy Skov E-mail: rskov@hughes.net	747-5217	742-3336

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Fairview Elem (LE: 0750) District No. 13	713 S Western Ave Fairview, MT 59221			
<i>Fairview 7-8 (Sc:1755)</i> Principal Luke Kloker	(406) 742-5265 713 S Western Ave	(406) 742-8265	7-8	39
<i>Fairview School (Sc:0986)</i> Principal Luke Kloker	(406) 742-5265 713 S Western Ave	(406) 742-8265	PK-6	133
Fairview H S (LE: 0751) District No. 3	713 S Western Ave Fairview, MT 59221			
<i>Fairview High School (Sc:0987)</i> Principal Luke Kloker	(406) 742-5265 713 S Western Ave	(406) 742-3336	9-12	96
Fairview Public Schools Total Enrollment:				268

42 Richland County

Lambert Public Schools (SS: 851) Box 260 Lambert, MT 59243 lpsnelson@yahoo.com

Superintendent Tyler Arlint	Phone / Extension 774-3333 103	FAX 774-3335
E-mail: tarlint@lambertschool.net		
District Clerk Sammie Nelson	774-3333	774-3335
E-mail: snelson@lambertschool.net		
Chairperson Fran Helmuth	774-3798	774-3335
E-mail: fnkhel@midrivers.com		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Lambert Elem (LE: 0768) District No. 86	121 3rd Ave NW Lambert, MT 59243			
<i>Lambert 7-8 (Sc:1756)</i> Superintendent Tyler Arlint	(406) 774-3333 121 3rd Ave NW	(406) 774-3335	7-8	16
<i>Lambert School (Sc:1005)</i> Superintendent Tyler Arlint	(406) 774-3333 121 3rd Ave NW	(406) 774-3335	PK-6	63
Lambert H S (LE: 0769) District No. 4	121 3rd Ave NW Lambert, MT 59243			
<i>Lambert High School (Sc:1006)</i> Superintendent Tyler Arlint	(406) 774-3333 121 3rd Ave NW	(406) 774-3335	9-12	39
Lambert Public Schools Total Enrollment:				118

Rau Elementary (SS: 837) 12138 County Rd #350 Sidney, MT 59270

District Clerk Cindy Hecker	Phone / Extension 482-1088	FAX 482-1016
E-mail: checker@rauschool.net		
Chairperson Ryan Bell	482-1187	482-1016
E-mail: nrbell@midrivers.com		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Rau Elem (LE: 0754) District No. 21	12138 County Rd 350 Sidney, MT 59270			
<i>Rau School (Sc:0990)</i> Supervising Teacher Susan Irwin	(406) 482-1088 12138 County Rd 350	(406) 482-1016	PK-6	77
Rau Elementary Total Enrollment:				77

42 Richland County

Savage Public Schools (SS: 832)

Box 110

Savage, MT 59262

savageof@savagepublicschool.com

	Phone / Extension	FAX
Superintendent Lynne Peterson E-mail: superintendent@savagepublicschool.com	776-2317	776-2260
District Clerk Diana Miller E-mail: savageof@savagepublicschool.com	776-2317	776-2260
Chairperson Charlene Jonnson E-mail: charj@midrivers.com		776-2260

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Savage Elem (LE: 0747) District No. 7J	368 Mesa South Savage, MT 59262			
<i>Savage 7-8 (Sc:1754)</i> Principal Tyler Arlint	(406) 776-2317 368 Mesa South	(406) 776-2260	7-8	20
<i>Savage School (Sc:0982)</i> Principal Tyler Arlint	(406) 776-2317 368 Mesa South	(406) 776-2260	PK-6	64
Savage H S (LE: 0748) District No. 2	368 Mesa South Savage, MT 59262			
<i>Savage High School (Sc:0983)</i> Principal Tyler Arlint	(406) 776-2317 368 Mesa South	(406) 776-2260	9-12	33
Savage Public Schools Total Enrollment:				117

Sidney Public Schools (SS: 831)

200 3rd Ave SE

Sidney, MT 59270

	Phone / Extension	FAX
Superintendent Daniel Farr E-mail: dfarr@sidney.k12.mt.us	433-4080	433-4358
District Clerk Nicole Beyer E-mail: nbeyer@sidney.k12.mt.us	433-4080	433-4358
Chairperson Kelly Dey E-mail: so40kelly@midrivers.com	488-7144	433-4358

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Sidney Elem (LE: 0745) District No. 5	200 3rd Ave SE Sidney, MT 59270			
<i>Central Elementary (Sc:0979)</i> Principal Brent Sukut	(406) 433-4080 200 3rd Avenue SE	(406) 433-4358	PK-5	600
<i>Sidney Middle School (Sc:1619)</i> Principal Kelly Johnson	(406) 433-4050 415 South Central Ave	(406) 433-4052	6-8	283
<i>West Side Elementary (Sc:1446)</i> Principal Jon Skinner	(406) 433-5501 1100 5th Street SW	(406) 433-9186	PK-3	0
Sidney H S (LE: 0746) District No. 1	200 3rd Ave SE Sidney, MT 59270			
<i>Sidney High School (Sc:0981)</i> Principal Sue Andersen	(406) 433-2330 1012 4th Avenue SE	(406) 433-2481	9-12	402

Sidney Public Schools Total Enrollment:	1,285
Richland County Total Enrollment:	1,875

43 Roosevelt County

Bainville K-12 Schools (SS: 862)

Box 177

Bainville, MT 59212

	Phone / Extension	FAX
Superintendent Renee Rasmussen E-mail: rasmussen@bainvilleschool.k12.mt.us	769-2321	769-3291
District Clerk Marsha Dighans E-mail: mdighans@bainvilleschool.k12.mt.us	769-2321	769-3291
Chairperson Dana Berwick E-mail: dberwick@bainvilleschool.k12.mt.us	769-2321	769-3291

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Bainville K-12 Schools (LE: 0785) District No. 64D	409 Tubman Bainville, MT 59212			
<i>Bainville 7-8 (Sc:1760)</i> Principal Rhiannon Beery	(406) 769-2321 409 Tubman	(406) 769-3291	7-8	25
<i>Bainville High School (Sc:1028)</i> Principal Rhiannon Beery	(406) 769-2321 409 Tubman	(406) 769-3291	9-12	37
<i>Bainville School (Sc:1027)</i> Principal Rhiannon Beery	(406) 769-2321 409 Tubman	(406) 769-3291	PK-6	93
<i>Bainville School (Sc:1027)</i> Superintendent Renee Rasmussen	(406) 769-2321 409 Tubman	(406) 769-3291	PK-6	93

Bainville K-12 Schools Total Enrollment: 155

Brockton Public Schools (SS: 861)

PO Box 198

Brockton, MT 59213

	Phone / Extension	FAX
Superintendent Mike Radakovich E-mail: mradak@nemont.net	786-3311	786-3121
District Clerk Margery Shanks E-mail: mshanks@nemont.net	786-3195	786-3121
Chairperson Sammy Nygard E-mail:	786-3195	786-3400

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Brockton Elem (LE: 0782) District No. 55	529 5th Street Brockton, MT 59213			
<i>Barbara Gilligan 7-8 (Sc:1759)</i> Principal Michael Radakovich	(406) 786-3311 540 5th St.	(406) 786-3377	7-8	25
<i>Barbara Gilligan School (Sc:1025)</i> Principal Michael Radakovich	(406) 786-3318 530 5th St.	(406) 786-3377	PK-6	74
Brockton H S (LE: 0783) District No. 55F	529 5th Street Brockton, MT 59213			
<i>Brockton High School (Sc:1026)</i> Principal Michael Radakovich	(406) 786-3311 540 5th St.	(406) 786-3377	9-12	18

Brockton Public Schools Total Enrollment: 117

43 Roosevelt County

Culbertson Public Schools (SS: 858) Box 459 Culbertson, MT 59218 crowderl@nemontel.net

	Phone / Extension	FAX		2012-2013 Enrollment
Superintendent Larry Crowder E-mail: crowderl@nemontel.net	787-6246		FAX	787-6244
District Clerk Lora Finnicum E-mail: finnicuml@nemont.net	787-6245			787-6244
Chairperson Paul Finnicum E-mail: mtpaul_98@yahoo.com	768-3964			787-6244
	Phone / Ext	FAX	Grades Served	
Culbertson Elem (LE: 0777) District No. 17J/R	423 First Ave West Culbertson, MT 59218			
<i>Culbertson 7-8 (Sc:1758)</i> Principal Mike Olson	(406) 787-6241 423 1st Avenue West	(406) 787-6244	7-8	34
<i>Culbertson School (Sc:1017)</i> Principal Mike Olson	(406) 787-6241 423 1st Avenue West	(406) 787-6244	PK-6	155
Culbertson H S (LE: 0778) District No. 17C/R	423 First Ave West Culbertson, MT 59218			
<i>Culbertson High School (Sc:1018)</i> Principal Mike Olson	(406) 787-6241 423 1st Avenue West	(406) 787-6244	9-12	81
Culbertson Public Schools Total Enrollment:				270

Froid Public Schools (SS: 863) Box 218 Froid, MT 59226 fcards@nemont.net

	Phone / Extension	FAX		2012-2013 Enrollment
Superintendent Roger Britton E-mail: fcards@nemont.net	766-2343		FAX	766-2206
District Clerk Joyce Harvey E-mail: clerkfroid@yahoo.com	766-2342			766-2206
Chairperson Greg Sunwall E-mail:	766-2357			766-2206
	Phone / Ext	FAX	Grades Served	
Froid Elem (LE: 0786) District No. 65	408 1st Street S Froid, MT 59226			
<i>Froid 7-8 (Sc:1761)</i> Principal Roger Britton	(406) 766-2342 408 1st Street S	(406) 766-2206	7-8	14
<i>Froid Elementary School (Sc:1029)</i> Principal Roger Britton	(406) 766-2342 408 1st Street S	(406) 766-2206	PK-6	47
Froid H S (LE: 0787) District No. 65E	408 1st Street S Froid, MT 59226			
<i>Froid High School (Sc:1030)</i> Principal Roger Britton	(406) 766-2342 408 1st Street S	(406) 766-2206	9-12	26
Froid Public Schools Total Enrollment:				87

43 Roosevelt County

Frontier Elementary (SS: 856)
6996 Roy St.
Wolf Point, MT 59201
frontierschool@nemont.net

	Phone / Extension	FAX
Superintendent Christine Eggar E-mail: frontierschool@yahoo.com	650-7083	653-2508
District Clerk Ann Landsrud E-mail: frontier@nemont.net	653-2501	653-2508
Chairperson Brandon Babb E-mail:	653-2512	653-2508

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Frontier Elem (LE: 0774) District No. 3	6996 Roy St. Wolf Point, MT 59201			
<i>Frontier 7-8 (Sc:1757)</i> Dean of Students Jeff Whitmus	(406) 653-2501 6996 Roy St.	(406) 653-2508	7-8	30
<i>Frontier School (Sc:1411)</i> Dean of Students Jeff Whitmus	(406) 653-2501 6996 Roy St.	(406) 653-2508	PK-6	109

Frontier Elementary Total Enrollment: 139

Poplar Public Schools (SS: 857)
Box 458
Poplar, MT 59255
granboist@poplar.k12.mt.us

	Phone / Extension	FAX
Superintendent James Rickley E-mail: rickleyj@poplar.k12.mt.us	768-6602	768-6800
District Clerk Wanda Kirn E-mail: kirnw@poplar.k12.mt.us	768-6608	768-6800
Chairperson James DeHerrera E-mail: mrdeherrera@yahoo.com	768-7682	768-6800

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Poplar Elem (LE: 0775) District No. 9	400 4th Ave West Poplar, MT 59255			
<i>Poplar 5-6 School (Sc:1014)</i> Principal * Vacant Position	(406) 768-6730 400 4th Avenue West	(406) 768-6802	5-6	116
<i>Poplar 7-8 (Sc:1550)</i> Principal John Miller	(406) 768-6730 400 4th Avenue West	(406) 768-6802	7-8	116
<i>Poplar School (Sc:1015)</i> Principal Tom Granbois	(406) 768-6630 400 4th Avenue West	(406) 768-6801	PK-4	367
Poplar H S (LE: 0776) District No. 9B	400 4th Ave West Poplar, MT 59255			
<i>Poplar High School (Sc:1016)</i> Principal Dwain Haggard	(406) 768-6830 400 4th Avenue West	(406) 768-6803	9-12	220

Poplar Public Schools Total Enrollment: 819

43 Roosevelt County

Wolf Point Public Schools (SS: 860) 213 6th Avenue South Wolf Point, MT 59201

	Phone / Extension	FAX		
Superintendent Joe Paine E-mail: jpaine@wolfpoint.k12.mt.us	653-2361			653-1881
Business Manager Cheri Nygard E-mail: cnygard@wolfpoint.k12.mt.us	653-2361 108			653-1881
Chairperson Martin DeWitt E-mail: martin@gndc.org	653-2590			653-3104
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Wolf Point Elem (LE: 0780) District No. 45	213 6th Avenue South Wolf Point, MT 59201			
<i>Northside School (Sc:1022)</i> Principal Hannah Nieskens	(406) 653-1653 710 4th Avenue North	(406) 653-2368	4-6	183
<i>Southside School (Sc:1020)</i> Principal C. Susan Brown	(406) 653-1480 415 4th Avenue South	(406) 653-1483	PK-3	323
<i>Wolf Point 7-8 (Sc:1532)</i> Principal Kim Hanks	(406) 653-1200 213 6th Avenue South	(406) 653-3104	7-8	131
<i>Wolf Point 7-8 (Sc:1532)</i> Assistant Principal Brett Scott	(406) 653-1200 213 6th Avenue South	(406) 653-3104	7-8	131
Wolf Point H S (LE: 0781) District No. 45A	213 6th Avenue South Wolf Point, MT 59201			
<i>Wolf Point High School (Sc:1023)</i> Principal Kim Hanks	(406) 653-1200 213 6th Avenue South	(406) 653-3104	9-12	204
<i>Wolf Point High School (Sc:1023)</i> Assistant Principal Brett Scott	(406) 653-1200 213 6th Avenue South	(406) 653-3104	9-12	204
Wolf Point Public Schools Total Enrollment:				841
Roosevelt County Total Enrollment:				2,428

44 Rosebud County

Ashland Elementary (SS: 872) Box 17 Ashland, MT 59003

Principal Jennifer Smith	Phone / Extension 784-2568 22	FAX 784-6138
E-mail: jsmith@ashlandpublicschool.com		
District Clerk Monica Morgan	784-2568 21	784-6138
E-mail: mmorgan@metnet.mt.gov		
Chairperson William Thex	784-2829	784-6138
E-mail:		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Ashland Elem (LE: 0800) District No. 32J	8 Old Mission Road Ashland, MT 59003			
<i>Ashland 7-8 (Sc:1763)</i> Principal Jennifer Smith	(406) 784-2568 8 Old Mission Road	(406) 784-6138	7-8	11
<i>Ashland School (Sc:1043)</i> Principal Jennifer Smith	(406) 784-2568 8 Old Mission Road	(406) 784-6138	PK-6	57

Ashland Elementary Total Enrollment: 68

Birney Elementary (SS: 865) PO Box 521 Birney, MT 59012

District Clerk Cathy Schonenbach	Phone / Extension 784-2175	FAX 984-6247
E-mail: cbrewer@rangeweb.net		
Chairperson Patrick Lohof	784-2549	
E-mail:		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Birney Elem (LE: 0789) District No. 3	205 Commercial Street Birney, MT 59012			
<i>Birney School (Sc:1032)</i> Acting Principal	(406) 984-6247 205 Commercial Street	(406) 984-6270	PK-8	8

Birney Elementary Total Enrollment: 8

44 Rosebud County

Colstrip Public Schools (SS: 870) PO Box 159 Colstrip, MT 59323 dan.schmidt@colstrip.k12.mt.us

Superintendent Dan Schmidt	Phone / Extension 748-4699 3400	FAX 748-2268
E-mail: dan.schmidt@colstrip.k12.mt.us		
District Clerk Joanne Schrupp	748-4699 3403	748-2268
E-mail: joanne.schrupp@colstrip.k12.mt.us		
Chairperson Jose Ortiz	748-2266	748-2268
E-mail: jose.ortiz@colstripclinic.com		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Colstrip Elem (LE: 0796) District No. 19	216 Olive Drive Colstrip, MT 59323			
<i>Frank Brattin Middle Schl (Sc:1609)</i> Principal Justin Helvik	(406) 748-4699 216 Olive Drive	(406) 748-3143	6-8	136
<i>Pine Butte Elementary Sch (Sc:1603)</i> Principal Shay Grinsell	(406) 748-4699 2800 Durango Drive	(406) 748-2551	PK-5	256
Colstrip H S (LE: 0797) District No. 19	216 Olive Drive Colstrip, MT 59323			
<i>Colstrip High School (Sc:1040)</i> Principal Dennis Davenport	(406) 748-4699 5000 Pine Butte Drive	(406) 748-2517	9-12	211
Colstrip Public Schools Total Enrollment:				603

Forsyth Public Schools (SS: 866) Box 319 Forsyth, MT 59327

Superintendent David Shreeve	Phone / Extension 346-2796	FAX 346-7455
E-mail: dshreeve@forsyth.k12.mt.us		
District Clerk Robert Martelle	346-2796	346-7455
E-mail: bmartelle@forsyth.k12.mt.us		
Chairperson Layton Salsbery	346-7212	346-7455
E-mail:		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Forsyth Elem (LE: 0790) District No. 4	425 N 10th Ave Forsyth, MT 59327			
<i>Forsyth 7-8 (Sc:1535)</i> Principal Shelly Weight	(406) 346-2796 917 Park	(406) 346-9219	7-8	56
<i>Forsyth Elementary School (Sc:1033)</i> Principal Dixie Seleg	(406) 346-2796 1850 Cedar	(406) 346-7797	PK-6	186
Forsyth H S (LE: 0791) District No. 4	425 N 10th Ave Forsyth, MT 59327			
<i>Forsyth High School (Sc:1034)</i> Principal Shelly Weight	(406) 346-2796 917 Park	(406) 346-9219	9-12	121
Forsyth Public Schools Total Enrollment:				363

44 Rosebud County

Lame Deer Public Schools (SS: 867) Box 96 Lame Deer, MT 59043 lanarobinson@lamedeer.k12.mt.us

Superintendent William Parker	Phone / Extension 477-6305 1003	FAX 477-6535
E-mail: billparker@lamedeer.k12.mt.us		
District Clerk Lana Robinson	477-6305 1005	477-6535
E-mail: lanarobinson@lamedeer.k12.mt.us		
Chairperson Robert McLean, Jr.	477-6301	
E-mail: mclean59@rangeweb.net		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Lame Deer Elem (LE: 0792) District No. 6	101 West Boundary St Lame Deer, MT 59043			
<i>Lame Deer 7-8 (Sc:1626)</i> Principal Vacant Vacant	(406) 477-8900 South Highway 39	(406) 477-8906	7-8	63
<i>Lame Deer School (Sc:1035)</i> Principal Sherry Foote	(406) 477-6305 103 Old School Street	(406) 477-8234	PK-6	353
Lame Deer H S (LE: 1230) District No. 6	101 West Boundary St Lame Deer, MT 59043			
<i>Lame Deer High School (Sc:1816)</i> Principal Vacant Vacant	(406) 477-8900 3 Mi South of Lame Deer	(406) 477-8906	9-12	122
Lame Deer Public Schools Total Enrollment:				538

Rosebud Public Schools (SS: 869) Box 38 Rosebud, MT 59347

Superintendent Matt Kleinsasser	Phone / Extension 347-5353	FAX 347-5544
E-mail: mkleinsasser@rosebudschooldist.com		
District Clerk Stacy Montgomery	347-5353 101	347-5544
E-mail: smontgomery@rosebudschooldist.com		
Chairperson Kimberly Wheadon	853-1148	
E-mail:		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Rosebud K-12 (LE: 0795) District No. 12	601 Main Street Rosebud, MT 59347			
<i>Rosebud 7-8 (Sc:1762)</i> Principal Matt Kleinsasser	(406) 347-5353 601 Main Street	(406) 347-5544	7-8	16
<i>Rosebud High School (Sc:1038)</i> Principal Matt Kleinsasser	(406) 347-5353 601 Main Street	(406) 347-5544	9-12	38
<i>Rosebud School (Sc:1470)</i> Principal Matt Kleinsasser	(406) 347-5353 601 Main Street	(406) 347-5544	PK-6	42
Rosebud Public Schools Total Enrollment:				96
Rosebud County Total Enrollment:				1,676

45 Sanders County

Dixon Elementary (SS: 879)
PO Box 10
Dixon, MT 59831
mfaroni@blackfoot.net

	Phone / Extension	FAX	
District Clerk Charlotte Morigeau E-mail: cmorigeau@blackfoot.net	246-3566	246-3379	FAX 246-3379
Chairperson Greg Landon E-mail: glandon34@yahoo.com	246-2611	246-3379	246-3379
	Phone / Ext	FAX	Grades Served 2012-2013 Enrollment
Dixon Elem (LE: 0809) District No. 9	411 B Street Dixon, MT 59831		
<i>Dixon 7-8 (Sc:1824)</i> Principal Kelly Moore	(406) 246-3566 411 B Street	(406) 246-3379	7-8 8
<i>Dixon Elementary (Sc:1052)</i> Principal Kelly Moore	(406) 246-3566 411 B Street	(406) 246-3379	PK-6 43
Dixon Elementary Total Enrollment:			51

Hot Springs K-12 (SS: 882)
PO Box 1005
Hot Springs, MT 59845
aanderson@hotsprings.k12.mt.us

	Phone / Extension	FAX	
Superintendent Kevin Meredith E-mail: kmeredith@hotsprings.k12.mt.us	741-3285	741-3285	FAX 741-3287
District Clerk Carmen Jackson E-mail: cjackson@hotsprings.k12.mt.us	741-2964	741-2964	741-3287
Chairperson Julie White E-mail:	741-3647	741-3287	741-3287
	Phone / Ext	FAX	Grades Served 2012-2013 Enrollment
Hot Springs K-12 (LE: 0815) District No. 14-J	301 Broadway Hot Springs, MT 59845		
<i>Hot Springs 7-8 (Sc:1766)</i> Principal Kevin Meredith	(406) 741-2962 301 Broadway	(406) 741-3287	7-8 34
<i>Hot Springs High School (Sc:1058)</i> Principal Kevin Meredith	(406) 741-2962 301 Broadway	(406) 741-3287	9-12 59
<i>Hot Springs School (Sc:1057)</i> Principal Sean Estill	(406) 741-2014 301 Broadway	(406) 741-2015	PK-6 97
Hot Springs K-12 Total Enrollment:			190

45 Sanders County

Noxon Public Schools (SS: 880) 300 Noxon Ave Noxon, MT 59853 joshua.patterson15@gmail.com

Superintendent Joshua Patterson E-mail: joshua.patterson15@gmail.com	Phone / Extension 847-2922	FAX 847-2232
District Clerk Dee Haskins E-mail: noxonclerk@noxonschools.com	847-2442 101	847-8684
Chairperson Kevin Johnson E-mail: johnsonhardware@blackfoot.net	847-2660	847-8684

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Noxon Elem (LE: 0811) District No. 10	300 Noxon Ave Noxon, MT 59853			
<i>Noxon 7-8 (Sc:1765)</i> Principal Rik Rewerts	(406) 847-2442 300 Noxon Avenue	(406) 847-2232	7-8	28
<i>Noxon School (Sc:1054)</i> Principal Joshua Patterson	(406) 847-2442 300 Noxon Avenue	(406) 847-2232	PK-6	87
Noxon H S (LE: 0812) District No. 10	300 Noxon Ave Noxon, MT 59853			
<i>Noxon High School (Sc:1055)</i> Principal Rik Rewerts	(406) 847-2442 300 Noxon Avenue	(406) 847-2232	9-12	72
Noxon Public Schools Total Enrollment:				187

Paradise Elementary (SS: 878) PO Box 126 Paradise, MT 59856 Tkendall@blackfoot.net

District Clerk Teresa Kendall E-mail: TKendall@blackfoot.net	Phone / Extension 826-3344	FAX 826-5299
Chairperson Karval Pickering E-mail:	826-3344	826-5299

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Paradise Elem (LE: 0808) District No. 8	2 School House Hill Road Paradise, MT 59856			
<i>Paradise School (Sc:1051)</i> Authorized Rep Kathy McEldery	(406) 826-3344 2 Schoolhouse Hill Rd	(406) 826-5299	PK-8	7
Paradise Elementary Total Enrollment:				7

45 Sanders County

Plains Public Schools (SS: 874) Box 549 Plains, MT 59859 gholland@blackfoot.net

Superintendent Thomas Chisholm E-mail: chis@blackfoot.net	Phone / Extension 826-8600	FAX 826-4439
District Clerk Ginny Holland E-mail: gholland@blackfoot.net	826-8600	826-4439
Chairperson Ronald Warren E-mail:		826-4439

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Plains Elem (LE: 0802) District No. 1	412 Rittenour Plains, MT 59859			
<i>Plains 7-8 (Sc:1627)</i> Principal Jim Holland	(406) 826-8600 412 Rittenour	(406) 826-4439	7-8	70
<i>Plains Elementary School (Sc:1045)</i> Principal Jim Holland	(406) 826-3642 412 Rittenour	(406) 826-4439	PK-6	220
Plains H S (LE: 0803) District No. 1	412 Rittenour Plains, MT 59859			
<i>Plains High School (Sc:1046)</i> Principal Larry McDonald	(406) 826-8600 412 Rittenour	(406) 826-4439	9-12	149
Plains Public Schools Total Enrollment:				439

Thompson Falls Pub Schls (SS: 875) PO Box 129 Thompson Falls, MT 59873 jslater@blackfoot.net

Superintendent Jason Slater E-mail: jslater@blackfoot.net	Phone / Extension 827-3323	FAX 827-3020
District Clerk V Gayle Munson E-mail: gmunson@blackfoot.net	827-3323	827-3020
Chairperson Sandra Muster E-mail: tf19191@blackfoot.net	827-3586	827-3020

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Thompson Falls Elem (LE: 0804) District No. 2	307 3rd Ave West Thompson Falls, MT 59873			
<i>Thompson Falls 7-8 (Sc:1764)</i> Principal Len Dorscher	(406) 827-3593 306 Haley	(406) 827-0306	7-8	78
<i>Thompson Falls Elem Schl (Sc:1047)</i> Principal Len Dorscher	(406) 827-3592 315 Columbia	(406) 827-0192	PK-6	210
Thompson Falls H S (LE: 0805) District No. 2	307 3rd Ave West Thompson Falls, MT 59873			
<i>Thompson Falls High Schl (Sc:1048)</i> Principal Glenn Garrison	(406) 827-3561 601 Golf	(406) 827-9463	9-12	180
Thompson Falls Pub Schls Total Enrollment:				468

45 Sanders County

**Trout Creek Elementary (SS: 877)
4 School Lane
Trout Creek, MT 59874**

Phone / Extension

FAX

E-mail:

District Clerk **Mary Smith**

827-3629

827-4185

E-mail: msmith1@troutcreekeagles.org

Chairperson **Michael W. Linderman**

827-4185

E-mail: mlinderman@gmail.com

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Trout Creek Elem (LE: 0807) District No. 6	4 School Lane Trout Creek, MT 59874			
<i>Trout Creek 7-8 (Sc:1820)</i> Supervising Teacher Daisy Carlsmith	(406) 827-3629 4 School Lane	(406) 827-4185	7-8	11
<i>Trout Creek School (Sc:1050)</i> Supervising Teacher Daisy Carlsmith	(406) 827-3629 4 School Lane	(406) 827-4185	PK-6	36
Trout Creek Elementary Total Enrollment:				47
Sanders County Total Enrollment:				1,389

46 Sheridan County

Medicine Lake K-12 Schools (SS: 887)
PO Box 265 311 Young St
Medicine Lake, MT 59247
tanderson@nemont.net

	Phone / Extension	FAX
Superintendent Tiffani Anderson E-mail: tanderson@nemont.net	789-2211	789-2213
District Clerk Rhonda Opp E-mail: ropp@nemont.net	789-2211	789-2213
Chairperson Debra Hendrickson E-mail: debhendrickson@nemont.net	789-2344	789-2213

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Medicine Lake K-12 Schools (LE: 0822) District No. 7	311 Young St			
	Medicine Lake, MT 59247			
<i>Medicine Lake 7-8 (Sc:1662)</i> Superintendent Tiffani Anderson	(406) 789-2211 311 Young St	(406) 789-2213	7-8	16
<i>Medicine Lake High School (Sc:1065)</i> Superintendent Tiffani Anderson	(406) 789-2211 311 Young St	(406) 789-2213	9-12	38
<i>Medicine Lake School (Sc:1064)</i> Superintendent Tiffani Anderson	(406) 789-2211 311 Young St	(406) 789-2213	PK-6	67
Medicine Lake K-12 Schools Total Enrollment:				121

Plentywood K-12 Schools (SS: 891)
100 East Laurel Ave
Plentywood, MT 59254
2wildcat@nemontel.net

	Phone / Extension	FAX
Superintendent Joe Bennett E-mail: bennej@plentywood.k12.mt.us	765-1803	765-1195
District Clerk Shari Hurst E-mail: plentywoodk12clerk@yahoo.com	765-1803	765-1195
Chairperson Terry Angvick E-mail:	765-3406	

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Plentywood K-12 Schools (LE: 0828) District No. 20	100 East Laurel Ave			
	Plentywood, MT 59254			
<i>Plentywood 7-8 (Sc:1768)</i> Principal Rob Pedersen	(406) 765-1803 100 East Laurel Avenue	(406) 765-1195	7-8	52
<i>Plentywood High School (Sc:1071)</i> Principal Matt Torix	(406) 765-1803 100 East Laurel Avenue	(406) 765-1195	9-12	119
<i>Plentywood School (Sc:1070)</i> Principal Rob Pedersen	(406) 765-1803 100 East Laurel Avenue	(406) 765-1195	PK-6	197
Plentywood K-12 Schools Total Enrollment:				368

46 Sheridan County

**Westby K-12 Schools (SS: 885)
PO Box 109
Westby, MT 59275**

	Phone / Extension	FAX
Superintendent Tony Holecek E-mail: tholecek@westbyschool.k12.mt.us	385-2225	385-2430
District Clerk Donna Sorenson E-mail: dsorenson@westbyschool.k12.mt.us	385-2225	385-2430
Chairperson Brenda Ryals E-mail:	385-2577	385-2430
	Phone / Ext	FAX
Westby K-12 Schools (LE: 0819) District No. 3	101 5th Ave East Westby, MT 59275	
<i>Westby 7-8 (Sc:1767)</i> Principal Tony Holecek	(406) 385-2225 101 5th Ave East	(406) 385-2430
		7-8
<i>Westby High School (Sc:1062)</i> Principal Tony Holecek	(406) 385-2225 101 5th Ave East	(406) 385-2430
		9-12
<i>Westby School (Sc:1061)</i> Principal Tony Holecek	(406) 385-2225 101 5th Ave East	(406) 385-2430
		PK-6
		2012-2013 Enrollment
		13
		24
		28
	Westby K-12 Schools Total Enrollment:	65
	Sheridan County Total Enrollment:	554

47 Silver Bow County

Butte Public Schools (SS: 902)
111 North Montana
Butte, MT 59701
patacinisl@butte.k12.mt.us

Superintendent Judy Jonart	Phone / Extension	FAX
E-mail: jonartjm@butte.k12.mt.us	533-2524	533-2526
Dir of Business Affairs J R Richardson		
E-mail: richardsonjr@butte.k12.mt.us	533-2505	533-2525
Chairperson Ann Boston		
E-mail: abradyboston@icloud.com	533-2505	533-2525

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Butte Elem (LE: 0840) District No. 1	111 North Montana Butte, MT 59701			
<i>East Middle School (Sc:1641)</i> Principal Larry Driscoll	(406) 533-2600 2600 Grand Avenue	(406) 533-2670	7-8	635
<i>Emerson School (Sc:1085)</i> Principal Evonne Holman	(406) 533-2800 1924 Phillips Ave	(406) 533-2818	PK-6	392
<i>Hillcrest School (Sc:1528)</i> Principal Susan Johnson	(406) 533-2850 3000 Continental Drive	(406) 533-2858	PK-6	399
<i>Kennedy School (Sc:1095)</i> Principal Ron Ricketts	(406) 533-2450 1000 N Emmett	(406) 533-2457	PK-6	319
<i>Margaret Leary School (Sc:1569)</i> Principal Brett Huntsman	(406) 533-2550 1301 4 Mile Vue Rd	(406) 533-2560	PK-6	322
<i>West Elementary School (Sc:1642)</i> Principal Pat Kissell	(406) 533-2700 800 S Emmett	(406) 533-2717	PK-6	510
<i>Whittier School (Sc:1101)</i> Principal J.P. Gallagher	(406) 533-2890 2500 Sherman	(406) 533-2920	PK-6	423
Butte H S (LE: 1212) District No. 1	111 North Montana Butte, MT 59701			
<i>Butte High School (Sc:1103)</i> Principal John Metz	(406) 533-2220 401 S Wyoming	(406) 533-2277	9-12	1,288

Butte Public Schools Total Enrollment: 4,288

Divide Elementary (SS: 905)
PO Box 9
Divide, MT 59727
sagemountaintrail@hotmail.com

District Clerk June Bertrand	Phone / Extension	FAX
E-mail: junecv@in-tch.com	782-8601	
Chairperson Steve Salusso		
E-mail:	267-3368	

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Divide Elem (LE: 0843) District No. 4	50 Schoolhouse Road Divide, MT 59727			
<i>Divide School (Sc:1106)</i> Supervising Teacher Judith Boyle	(406) 267-3347 50 Schoolhouse Road		PK-8	4

Divide Elementary Total Enrollment: 4

47 Silver Bow County

Melrose Elementary (SS: 906) PO Box 128 Melrose, MT 59743

District Clerk Helen Dupuis E-mail: melroseclk@3rivers.net Chairperson Troy Goody E-mail: goody@3rivers.net	Phone / Extension 835-3801 593-0548	FAX	Grades Served PK-8	2012-2013 Enrollment 4
Melrose Elem (LE: 0844) District No. 5 <i>Melrose School (Sc:1107)</i> Supervising Teacher Roxanna Bulen	377 Hecla Street Melrose, MT 59743 (406) 835-2811 Hecla Street	FAX	Grades Served PK-8	2012-2013 Enrollment 4
Melrose Elementary Total Enrollment:				4

Ramsay Elementary (SS: 904) PO Box 105 Ramsay, MT 59748

E-mail: District Clerk June Bertrand E-mail: bertrandje@ramsay.k12.mt.us Chairperson Jan Torpey E-mail:	Phone / Extension 782-5470 782-1831	FAX	Grades Served 7-8 PK-6	2012-2013 Enrollment 20 105
Ramsay Elem (LE: 0842) District No. 3 <i>Ramsay 7-8 (Sc:1770)</i> Principal Rosemary Garvey <i>Ramsay School (Sc:1105)</i> Principal Rosemary Garvey	3 Russell St Ramsay, MT 59748 (406) 782-5470 3 Russell St (406) 782-5470 3 Russell St	FAX (406) 723-8905 (406) 723-8905	Grades Served 7-8 PK-6	2012-2013 Enrollment 20 105
Ramsay Elementary Total Enrollment:				125
Silver Bow County Total Enrollment:				4,421

48 Stillwater County

Absarokee Public Schools (SS: 919)
327 S Woodard Ave
Absarokee, MT 59001
reynoldsm@absarokee.k12.mt.us

	Phone / Extension	FAX
Superintendent Dustin Sturm E-mail: sturmd@absarokee.k12.mt.us	328-4583	328-4077
District Clerk Sara Kerr E-mail: kerr@absarokee.k12.mt.us	328-4583	328-4077
Chairperson Diana Scollard E-mail: animaldoc@montana.net	328-4133	328-4077

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Absarokee Elem (LE: 0861) District No. 52-C	327 S Woodard Ave Absarokee, MT 59001			
<i>Absarokee 7-8 (Sc:1775)</i> Principal Dustin Sturm	(406) 328-4583 327 S Woodard Ave	(406) 328-4077	7-8	36
<i>Absarokee School (Sc:1125)</i> Principal Victoria Beddall	(406) 328-4581 327 S Woodard Ave	(406) 328-4575	PK-6	127
Absarokee H S (LE: 0862) District No. 52	327 S Woodard Ave Absarokee, MT 59001			
<i>Absarokee High School (Sc:1126)</i> Principal Dustin Sturm	(406) 328-4583 327 S Woodard Ave	(406) 328-4077	9-12	87
Absarokee Public Schools Total Enrollment:				250

Columbus Public Schools (SS: 909)
433 N 3rd St
Columbus, MT 59019-7165

	Phone / Extension	FAX
Superintendent Allan Sipes E-mail: asipes@columbus.k12.mt.us	322-5373	322-5028
District Clerk Merridy Gauthier E-mail: mgauthier@columbus.k12.mt.us	322-5373	322-5028
Chairperson Joe Morse E-mail: morsefaminmt@gmail.com	322-8014	322-5028

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Columbus Elem (LE: 0848) District No. 6	433 N 3rd St Columbus, MT 59019-7165			
<i>Columbus Elem School (Sc:1111)</i> Principal Marlene Deis	(406) 322-5372 218 E 1st Ave N	(406) 322-5371	PK-5	302
<i>Columbus Middle School (Sc:1772)</i> Principal Ron Osborne	(406) 322-5375 415 N 3rd St	(406) 322-5376	6-8	137
Columbus H S (LE: 0849) District No. 6	433 N 3rd St Columbus, MT 59019-7165			
<i>Columbus High School (Sc:1112)</i> Principal George McKay	(406) 322-5373 433 N 3rd St	(406) 322-5028	9-12	217
Columbus Public Schools Total Enrollment:				656

48 Stillwater County

Fishtail Elementary (SS: 912) PO Box 75 Fishtail, MT 59028

District Clerk Virginia Guthrie E-mail: va39@hotmail.com	Phone / Extension 328-6187	FAX 328-4277
Chairperson Kaity Williams E-mail:	328-4628	
	Phone / Ext	FAX
Fishtail Elem (LE: 0853) District No. 13	119 Easton Ave Fishtail, MT 59028	
<i>Fishtail School (Sc:1116)</i> Acting Principal	(406) 328-4277 119 Easton Avenue	(406) 328-4277
	Grades Served	2012-2013 Enrollment
	PK-8	10
Fishtail Elementary Total Enrollment:		10

Molt Elementary (SS: 911) PO Box 70 Molt, MT 59057 moltskl@itstriangle.com

Superintendent Judy Martin E-mail: suptofschools@stillwater.mt.gov	Phone / Extension 322-8057	FAX 322-1118
District Clerk Gail Karls E-mail: clerk.moltschool@yahoo.com	669-3224	669-3224
Chairperson Raymond Karls E-mail:	669-3101	
	Phone / Ext	FAX
Molt Elem (LE: 0852) District No. 12-Dec	214 Lake Ave Molt, MT 59057	
<i>Molt School (Sc:1115)</i> Supervising Teacher Debra Flynn	(406) 669-3224 214 Lake Ave	(406) 669-3224
	Grades Served	2012-2013 Enrollment
	PK-8	10
Molt Elementary Total Enrollment:		10

Nye Elementary (SS: 916) Box 472 Nye, MT 59061

District Clerk Virginia Guthrie E-mail:	Phone / Extension 328-6187	FAX
Chairperson Kaite Howes E-mail:	328-7022	
	Phone / Ext	FAX
Nye Elem (LE: 0857) District No. 31	1970 Nye Road Nye, MT 59061	
<i>Nye School (Sc:1121)</i> Supervising Teacher Kathy Currie	(406) 328-6138 1970 Nye Road	(406) 328-6138
	Grades Served	2012-2013 Enrollment
	PK-6	8
Nye Elementary Total Enrollment:		8

48 Stillwater County

Park City Public Schools (SS: 908)

PO Box 278

Park City, MT 59063

paudet@pcsd5.org

	Phone / Extension	FAX
Superintendent Patrick Audet E-mail: paudet@pcsd5.org	633-2350 2003	633-2913
District Clerk Kathy Alexander E-mail: kalexander@pcsd5.org	633-2361 2002	633-2913
Chairperson Steve Riveland E-mail: sriveland@pcsd5.org	633-2457	633-2913

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Park City Elem (LE: 0846) District No. 5	10 2nd Ave SW Park City, MT 59063			
<i>Park City 7-8 (Sc:1771)</i> Principal Jared Delaney	(406) 633-2350 10 2nd Ave SW	(406) 633-2913	7-8	41
<i>Park City School (Sc:1109)</i> Principal Janet Southworth	(406) 633-2350 10 2nd Ave SW	(406) 633-2913	PK-6	224
Park City H S (LE: 0847) District No. 5	10 2nd Ave SW Park City, MT 59063			
<i>Park City High School (Sc:1110)</i> Principal Jared Delaney	(406) 633-2350 10 2nd Avenue SW	(406) 633-2913	9-12	97
Park City Public Schools Total Enrollment:				362

Rapelje Public Schools (SS: 917)

PO Box 89

Rapelje, MT 59067

rhdsdis32@rapelje.k12.mt.us

	Phone / Extension	FAX
Superintendent Jerry Thompson E-mail: jthompson@rapelje.k12.mt.us	663-2215	663-2299
District Clerk Stephanie Zindler E-mail: szindler@rapelje.k12.mt.us	663-2215	663-2299
Chairperson Courtney Herzog E-mail: mtranchequipment@hotmail.com	663-2249	

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Rapelje Elem (LE: 0858) District No. 32	714 Main St Rapelje, MT 59067			
<i>Rapelje 7-8 (Sc:1774)</i> Principal Jerry Thompson	(406) 663-2215 714 Main Street	(406) 663-2299	7-8	7
<i>Rapelje School (Sc:1122)</i> Principal Jerry Thompson	(406) 663-2215 714 Main Street	(406) 663-2299	PK-6	29
Rapelje H S (LE: 0859) District No. 32	714 Main St Rapelje, MT 59067			
<i>Rapelje High School (Sc:1123)</i> Principal Jerry Thompson	(406) 663-2215 714 Main Street	(406) 663-2299	9-12	23
Rapelje Public Schools Total Enrollment:				59

48 Stillwater County

Reed Point Public Schools (SS: 910) PO Box 338 Reed Point, MT 59069

Superintendent Michael Ehinger	Phone / Extension	FAX
E-mail: mehinger@reedpoint.k12.mt.us	326-2245	326-2339
District Clerk Melissa Bartelt	326-2245	326-2339
E-mail: mbartelt@reedpoint.k12.mt.us		
Chairperson Teresa Rittierodt	326-2181	
E-mail: trittierodt@reedpoint.k12.mt.us		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Reed Point Elem (LE: 0850) District No. 9-Sep	308 Central Ave Reed Point, MT 59069			
<i>Reed Point 7-8 (Sc:1773)</i> Principal Michael Ehinger	(406) 326-2245 308 Central Ave	(406) 326-2339	7-8	12
<i>Reed Point Elementary (Sc:1113)</i> Principal Michael Ehinger	(406) 326-2228 105 Central Ave	(406) 326-2339	PK-6	40
Reed Point H S (LE: 0851) District No. 9-Sep	308 Central Ave Reed Point, MT 59069			
<i>Reed Point High School (Sc:1114)</i> Principal Michael Ehinger	(406) 326-2245 308 Central Ave	(406) 326-2339	9-12	28

Reed Point Public Schools Total Enrollment:	80
Stillwater County Total Enrollment:	1,435

49 Sweet Grass County

Big Timber Elementary (SS: 922)
PO Box 887
Big Timber, MT 59011
ketchamm@bigtimber-gs.k12.mt.us

Superintendent Mark Ketcham	Phone / Extension 932-5939	FAX 932-4069
E-mail: ketchamm@bigtimber-gs.k12.mt.us		
District Clerk Robert Buster	932-5939	932-4069
E-mail: robertwbuster@hotmail.com		
Chairperson Elizabeth Johnston	932-5939	932-4069
E-mail: eapjohnston@aol.com		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Big Timber Elem (LE: 0865) District No. 1	5th and Anderson Big Timber, MT 59011			
<i>Big Timber 7-8 (Sc:1776)</i> Principal Mark Ketcham	(406) 932-5939 5th and Anderson	(406) 932-4069	7-8	88
<i>Big Timber School (Sc:1129)</i> Principal Mark Ketcham	(406) 932-5939 5th and Anderson	(406) 932-4069	PK-6	245
Big Timber Elementary Total Enrollment:				333

Greycliff Elementary (SS: 929)
PO Box 65
Greycliff, MT 59033

District Clerk Stephanie Heinemann	Phone / Extension 932-6641	FAX		
E-mail: sjheinemann@hotmail.com				
Chairperson Louise Bainter	932-6519			
E-mail:				
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Greycliff Elem (LE: 0872) District No. 16	301 A Street Greycliff, MT 59033			
<i>Greycliff School (Sc:1137)</i> Supervising Teacher Robin Thomas	(406) 932-6641 301 A Street		PK-8	9
Greycliff Elementary Total Enrollment:				9

49 Sweet Grass County

McLeod Elementary (SS: 932) 346 Otter Cr Rd Big Timber, MT 59011

Superintendent Susan Metcalf E-mail: sgcosupt@mtintouch.net	Phone / Extension 932-5147	FAX		
District Clerk Sheila O'Connell E-mail: soconnel@mtintouch.net	932-5831	932-5831		
Chairperson Brian Finnan E-mail:	932-5163			
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
McLeod Elem (LE: 0875) District No. 29	23 Main Street McLeod, MT 59052			
<i>McLeod School (Sc:1140)</i> Supervising Teacher Diana Baker	(406) 932-6164 1 Main Street	(406) 932-6164	PK-8	10
McLeod Elementary Total Enrollment:				10

Melville Elementary (SS: 925) PO Box 275 Melville, MT 59055

District Clerk Sharon Gregorich E-mail: bsgregorich@itstriangle.com	Phone / Extension 932-4042	FAX		
Chairperson Annie Carroccia E-mail: reinannie@hotmail.com	537-4555			
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Melville Elem (LE: 0868) District No. 5	50 Melville Main St Melville, MT 59055			
<i>Melville School (Sc:1133)</i> Supervising Teacher Patty Bell	(406) 537-4457 50 Melville Main St		PK-8	14
<i>Melville School (Sc:1133)</i> Supervising Teacher Jeff Waldum	(406) 537-4457 50 Melville Main St		PK-8	14
Melville Elementary Total Enrollment:				14

49 Sweet Grass County

**Sweet Grass County HS (SS: 939)
PO Box 886
Big Timber, MT 59011**

	Phone / Extension	FAX		
Superintendent Alvin Buerkle E-mail: buerklea@sgchs.com	932-5993	932-5982		
District Clerk Robert Buster E-mail: robertwbuster@hotmail.com	932-5939	932-5982		
Chairperson Tim Yuzeitis E-mail:	932-5171			
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Sweet Grass County H S (LE: 0882) District No. CO	501 West 5th Ave Big Timber, MT 59011			
<i>Sweet Grass Co High Schl (Sc:1130)</i> Principal Kip Ryan	(406) 932-5993 501 W 5th Ave	(406) 932-5982	9-12	179
	Sweet Grass County HS Total Enrollment:			179
	Sweet Grass County Total Enrollment:			545

50 Teton County

Bynum Elementary (SS: 945)
PO Box 766
Bynum, MT 59419
bynumsch@gmail.com

District Clerk Emily Hansmann E-mail: anteem@3rivers.net	Phone / Extension 469-2288	FAX		
Chairperson Marvin Baker E-mail: mvbaker@3rivers.net	469-2298			
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Bynum Elem (LE: 0889) District No. 12	210 Central Avenue Bynum, MT 59419			
<i>Bynum School (Sc:1153)</i> Supervising Teacher Susan Luinstra	(406) 469-2373 210 Central Ave	(406) 469-2253	PK-8	26
Bynum Elementary Total Enrollment:				26

Choteau Public Schools (SS: 940)
204 7th Ave NW
Choteau, MT 59422
jbaldwink@hotmail.com

Superintendent James Baldwin E-mail: jbaldwink@hotmail.com	Phone / Extension 466-5303	FAX 466-5305		
District Clerk Patty Mellinger E-mail: csopmellinger@yahoo.com	466-5303	466-5305		
Chairperson Mark Salmond E-mail:	466-2000	466-5305		
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Choteau Elem (LE: 0883) District No. 1	204 7th Ave NW Choteau, MT 59422			
<i>Choteau 7-8 (Sc:1777)</i> Principal Nate Achenbach	(406) 466-5303 204 7th Ave NW	(406) 466-5305	7-8	52
<i>Choteau School (Sc:1147)</i> Principal Chuck Gameon	(406) 466-5364 102 7th Ave NW	(406) 466-5362	PK-6	177
Choteau H S (LE: 0884) District No. 1	204 7th Ave NW Choteau, MT 59422			
<i>Choteau High School (Sc:1148)</i> Principal Nate Achenbach	(406) 466-5303 204 7th Ave NW	(406) 466-5305	9-12	155
Choteau Public Schools Total Enrollment:				384

50 Teton County

Dutton/Brady K-12 Schools (SS: 1072) 101 2nd St NE Dutton, MT 59433-9670 bettyb@tetonwireless.net

Superintendent D.K. Brooks E-mail: dkbrooks@tetonwireless.net	Phone / Extension 476-3424	FAX 476-3342
District Clerk Betty Brumwell E-mail: bettyb@tetonwireless.net	476-3201	476-3342
Chairperson Bryan Schoonover E-mail:	476-3424	476-3342

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Dutton/Brady K-12 Schools (LE: 1235) District No. 28C	101 2nd St NE Dutton, MT 59433-9670			
<i>Dutton/Brady Elementary (Sc:1156)</i> Principal Tim Dolphay	(406) 476-3201 101 2nd St NE	(406) 476-3342	PK-8	101
<i>Dutton/Brady High School (Sc:1157)</i> Principal D.K. Brooks	(406) 476-3424 101 2nd St NE	(406) 476-3342	9-12	38
<i>Dutton/Brady Middle School (Sc:1750)</i> Principal D.K. Brooks	(406) 476-3424 101 2nd St NE	(406) 476-3342	7-8	14
<i>Midway Colony (Sc:1838)</i> Principal Tim Dolphay	(406) 476-3201 605 Healy Spring Rd.	(406) 476-3342	PK-8	13
Dutton/Brady K-12 Schools Total Enrollment:				166

Fairfield Public Schools (SS: 946) Box 399 Fairfield, MT 59436

Superintendent Les Meyer E-mail: lmeyer@fairfield.k12.mt.us	Phone / Extension 467-2103	FAX 467-2554
District Clerk Jim Drishinski E-mail: jdrishinski@fairfield.k12.mt.us	467-2528	467-3218
Chairperson Ross Oveson E-mail: rosso@sunriverelectric.coop	467-2526	467-2554

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Fairfield Elem (LE: 0890) District No. 21	13 7th Street Fairfield, MT 59436			
<i>Fairfield 7-8 (Sc:1778)</i> Principal Dustin Gordon	(406) 467-2425 13 7th Street	(406) 467-2554	7-8	44
<i>Fairfield Elementary School (Sc:1154)</i> Principal Courtney Bake	(406) 467-2425 13 7th Street	(406) 467-2554	PK-6	144
Fairfield H S (LE: 0891) District No. 21	13 7th Street Fairfield, MT 59436			
<i>Fairfield High School (Sc:1155)</i> Principal Dustin Gordon	(406) 467-2528 13 7th Street	(406) 467-2554	9-12	109
Fairfield Public Schools Total Enrollment:				297

50 Teton County

Golden Ridge Elementary (SS: 949)
1374 Hiway 408
Fairfield, MT 59436
grsclerk@3rivers.net

District Clerk Caroline Forseth	Phone / Extension	FAX
E-mail: grsclerk@3rivers.net	467-2010	467-2190
Chairperson Karen Forseth		
E-mail:	467-3130	

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Golden Ridge Elem (LE: 0896) District No. 45	1374 Hiway 408 Fairfield, MT 59436			
<i>Golden Ridge School (Sc:1160)</i> Supervising Teacher Sara Wood	(406) 467-2010 1374 Hiway 408	(406) 467-2190	PK-8	39

Golden Ridge Elementary Total Enrollment: 39

Greenfield Elementary (SS: 953)
590 Hwy 431
Fairfield, MT 59436-9214
greenfield@3rivers.net

District Clerk Caroline Forseth	Phone / Extension	FAX
E-mail: greenfield@3rivers.net	467-2433	467-3138
Chairperson Spencer Pearson		
E-mail:	467-3311	467-3138

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Greenfield Elem (LE: 0900) District No. 75	590 Hwy 431 Fairfield, MT 59436-9214			
<i>Greenfield 7-8 (Sc:1814)</i> Principal Paul Wilson	(406) 467-2433 590 Hwy 431	(406) 467-3138	7-8	13
<i>Greenfield School (Sc:1165)</i> Principal Paul Wilson	(406) 467-2433 590 Hwy 431	(406) 467-3138	PK-6	51

Greenfield Elementary Total Enrollment: 64

50 Teton County

Pendroy Elementary (SS: 951) PO Box 65 Pendroy, MT 59467 anteem@3rivers.net

District Clerk Emily Hansmann	Phone / Extension	FAX
E-mail: anteem@3rivers.net	469-2288	469-2386
Chairperson Pat Field		
E-mail:	469-2299	469-2386

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Pendroy Elem (LE: 0898) District No. 61	700 W. Pendroy Road Pendroy, MT 59467			
<i>Pendroy School (Sc:1163)</i> Supervising Teacher Jaley Hitchcock	(406) 469-2387 700 W Pendroy Rd	(406) 469-2386	PK-8	38

Pendroy Elementary Total Enrollment: 38

Power Public Schools (SS: 948) PO Box 155 Power, MT 59468

Superintendent Loren Dunk	Phone / Extension	FAX
E-mail: ldunk@power.k12.mt.us	463-2251	463-2360
District Clerk Steve Timmerman		
E-mail: stimmerman@power.k12.mt.us	463-2251	463-2360
Chairperson Steve Young		
E-mail:	463-2578	463-2360

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Power Elem (LE: 0894) District No. 30	402 Teton Ave Power, MT 59468			
<i>Power 7-8 (Sc:1780)</i> Principal Loren Dunk	(406) 463-2251 402 Teton Ave	(406) 463-2360	7-8	18
<i>Power School (Sc:1158)</i> Principal Loren Dunk	(406) 463-2251 402 Teton Ave	(406) 463-2360	PK-6	59
Power H S (LE: 0895) District No. 30	402 Teton Ave Power, MT 59468			
<i>Power High School (Sc:1159)</i> Principal Loren Dunk	(406) 463-2251 402 Teton Ave	(406) 463-2360	9-12	54

Power Public Schools Total Enrollment: 131
Teton County Total Enrollment: 1,145

51 Toole County

Galata Elementary (SS: 966) Box 76 Galata, MT 59444 gophers@northerntel.net

Superintendent Boyd Jackson E-mail: totreas@3rivers.net	Phone / Extension 424-8322	FAX 424-8321
District Clerk Debra Steinbacher E-mail: gophers@northerntel.net	432-2155	432-2155
Chairperson Mark Wigen E-mail:	432-2345	432-2155

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Galata Elem (LE: 0915) District No. 21	10 Division Avenue Galata, MT 59444			
<i>Galata School (Sc:1183)</i> Acting Principal	(406) 432-2123 10 Division Avenue	(406) 432-2123	PK-8	5

Galata Elementary Total Enrollment: 5

Shelby Public Schools (SS: 962) 1010 Oilfield Avenue Shelby, MT 59474 personnel@shelby.k12.mt.us

Superintendent Matt Genger E-mail: matt.genger@shelby.k12.mt.us	Phone / Extension 434-2622	FAX 434-2959
District Clerk Carmelita Flynn E-mail: melit.flynn@shelby.k12.mt.us	424-8909	434-2959
Chairperson Brian Aklestad E-mail: schoolboard@shelby.k12.mt.us	432-2873	434-2959

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Shelby Elem (LE: 0910) District No. 14	1010 Oilfield Avenue Shelby, MT 59474			
<i>Cam Rose School (Sc:1832)</i> Principal Vacant Position	(406) 424-8910 253 Union School Road	(406) 424-8933	PK-8	15
<i>Shelby 7-8 (Sc:1175)</i> Principal Vacation Position	(406) 424-8910 1001 Valley Street	(406) 434-7273	7-8	59
<i>Shelby Elementary School (Sc:1176)</i> Principal Peggy Taylor	(406) 424-8910 901 Valley Street	(406) 424-8933	PK-6	242
Shelby H S (LE: 0911) District No. 14	1010 Oilfield Avenue Shelby, MT 59474			
<i>Shelby High School (Sc:1178)</i> Principal Vacant Position	(406) 424-8910 1001 Valley Street	(406) 434-7273	9-12	145

Shelby Public Schools Total Enrollment: 461

51 Toole County

Sunburst K-12 Schools (SS: 955) Box 710 Sunburst, MT 59482

	Phone / Extension	FAX		
Superintendent Tim Tharp E-mail: ttharp@sunburst.k12.mt.us	937-2811	937-2828		
District Clerk Peg Tobin E-mail: ptobin@sunburst.k12.mt.us	937-7366	937-2828		
Chairperson Jim Nagy E-mail: fog@northerntel.net	937-6766	937-2828		
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Sunburst K-12 Schools (LE: 0903) District No. 2	414 3rd St S Sunburst, MT 59482			
<i>Hillside Colony School (Sc:1809)</i> Principal Dan Nau	(406) 937-2816 1880 Loop Road	(406) 937-4444	PK-8	12
<i>Rimrock Colony School (Sc:1815)</i> Principal Dan Nau	(406) 937-2816 1214 Rim Road	(406) 937-4444	PK-8	19
<i>Sunburst 7 - 8 (Sc:1781)</i> Principal Dan Nau	(406) 937-2816 220 1st St South	(406) 937-4444	7-8	22
<i>Sunburst Elementary (Sc:1167)</i> Principal Dan Nau	(406) 937-2816 220 1st St South	(406) 937-4444	PK-6	104
<i>Sunburst High School (Sc:1168)</i> Principal Tim Tharp	(406) 937-2811 414 3rd St South	(406) 937-2828	9-12	72
	Sunburst K-12 Schools Total Enrollment:			229
	Toole County Total Enrollment:			695

52 Treasure County

Hysham K-12 Schools (SS: 973) PO Box 272 Hysham, MT 59038

Superintendent Larry Fink E-mail: lfink@hysham.k12.mt.us	Phone / Extension 342-5237	FAX 342-5257
District Clerk Sally Van Hemelryck E-mail: hysham@rangeweb.net	342-5237	342-5257
Chairperson Charles Hopf E-mail: hopffarms@gmail.com	860-5321	342-5257

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Hysham K-12 Schools (LE: 0923) District No. 1	115 Summit Street Hysham, MT 59038			
<i>Hysham 7-8 (Sc:1782)</i> Superintendent Larry Fink	(406) 342-5237 115 Summit Street	(406) 342-5257	7-8	18
<i>Hysham High School (Sc:1194)</i> Superintendent Larry Fink	(406) 342-5237 115 Summit Street	(406) 342-5257	9-12	33
<i>Hysham School (Sc:1193)</i> Superintendent Larry Fink	(406) 342-5237 115 Summit Street	(406) 342-5257	PK-6	42
Hysham K-12 Schools Total Enrollment:				93
Treasure County Total Enrollment:				93

53 Valley County

Frazer Public Schools (SS: 976) PO Box 488 Frazer, MT 59225

	Phone / Extension	FAX	Grades Served	2012-2013 Enrollment
Superintendent Corrina Guardipee-Hall E-mail: corrinag@frazer.k12.mt.us	695-2241			695-2243
District Clerk Harold Blount E-mail: dblount@frazer.k12.mt.us	695-2241			695-2243
Chairperson Joseph Raining Bird E-mail: littlejobebird@yahoo.com	695-2162			695-2243
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Frazer Elem (LE: 0927) District No. 2	325 6th Street Frazer, MT 59225			
<i>Frazer 7-8 (Sc:1783)</i> Principal Larry Parker	(406) 695-2241 325 6th Street	(406) 695-2243	7-8	30
<i>Frazer Elementary (Sc:1205)</i> Principal Melanie Blount	(406) 695-2241 325 6th Street	(406) 695-2243	PK-6	76
Frazer H S (LE: 0928) District No. 2B	325 6th Street Frazer, MT 59225			
<i>Frazer High School (Sc:1208)</i> Principal Larry Parker	(406) 695-2241 325 6th Street	(406) 695-2243	9-12	35
Frazer Public Schools Total Enrollment:				141

Glasgow K-12 Schools (SS: 975) Box 28 Glasgow, MT 59230 doornek@mail.glasgow.k12.mt.us

	Phone / Extension	FAX	Grades Served	2012-2013 Enrollment
Superintendent Robert Connors E-mail: rjc.montana@gmail.com	228-2406			228-2407
District Clerk Kelly Doornek E-mail: doornek@mail.glasgow.k12.mt.us	228-2406			228-2407
Chairperson Alison Molvig E-mail:	228-2114			228-2407
	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Glasgow K-12 Schools (LE: 0926) District No. 1-A	200 7th St N Glasgow, MT 59230			
<i>Glasgow 4-6 School (Sc:1199)</i> Principal Mike Zoanni	(406) 228-8268 11 Laser Drive	(406) 228-8163	4-6	215
<i>Glasgow 7-8 (Sc:1618)</i> Principal Shawnda Zahara-Harris	(406) 228-2485 1 Scottie Pride Drive	(406) 228-4061	7-8	104
<i>Glasgow High School (Sc:1204)</i> Principal Shawnda Zahara-Harris	(406) 228-2485 1 Scottie Pride Drive	(406) 228-4061	9-12	243
<i>R L Irle School (Sc:1198)</i> Principal Rachel Erickson	(406) 228-2419 825 8th North	(406) 228-8762	PK-3	247
Glasgow K-12 Schools Total Enrollment:				809

53 Valley County

Hinsdale Public Schools (SS: 980) PO Box 398 Hinsdale, MT 59241

Superintendent Julie Gaffney E-mail: jgaffney@gaggle.net	Phone / Extension 364-2314	FAX 364-2205
District Clerk Lois Rutherford E-mail: loisr@nemont.net	364-2314	364-2205
Chairperson Keith Beil E-mail:	364-2385	364-2205

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Hinsdale Elem (LE: 0932) District No. 7c	600 N Montana Hinsdale, MT 59241			
<i>Hinsdale 7-8 (Sc:1784)</i> Superintendent Julie Gaffney	(406) 364-2314 600 North Montana	(406) 364-2205	7-8	14
<i>Hinsdale School (Sc:1212)</i> Superintendent Julie Gaffney	(406) 364-2314 600 North Montana	(406) 364-2205	PK-6	41
Hinsdale H S (LE: 0933) District No. 7C	600 N Montana Hinsdale, MT 59241			
<i>Hinsdale High School (Sc:1213)</i> Superintendent Julie Gaffney	(406) 364-2314 600 North Montana	(406) 364-2205	9-12	23
Hinsdale Public Schools Total Enrollment:				78

Lustre Elementary (SS: 986) 282 Lustre Road Frazer, MT 59225-9627 LustreElem@nemont.net

District Clerk Shelley Keller E-mail: lustreelem@nemont.net	Phone / Extension 392-5725	FAX 392-5780
Chairperson Landon Olfert E-mail:	392-5725	392-5780

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Lustre Elem (LE: 0941) District No. 23	282 Lustre Road Frazer, MT 59225			
<i>Lustre School (Sc:1223)</i> Administrator Wes Young	(406) 392-5725 282 Lustre Road	(406) 392-5780	PK-8	39
Lustre Elementary Total Enrollment:				39

53 Valley County

Nashua K-12 Schools (SS: 982) PO Box 170 Nashua, MT 59248 lindapar@nashua.k12.mt.us

Superintendent Jennifer Cunningham	Phone / Extension 746-3411	FAX 746-3458
E-mail: jcunningham@nashua.k12.mt.us		
District Clerk Linda Parpart	746-3411	746-3458
E-mail: lparpart@nashua.k12.mt.us		
Chairperson Brenda Koessl	746-3411	746-3458
E-mail: brenda.koessl@fmdh.org		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Nashua K-12 Schools (LE: 0937) District No. 13E	222 Mabel Nashua, MT 59248			
<i>Nashua 7-8 (Sc:1786)</i> Principal Jennifer Cunningham	(406) 746-3411 222 Mabel	(406) 746-3458	7-8	21
<i>Nashua High School (Sc:1219)</i> Principal Jennifer Cunningham	(406) 746-3411 222 Mabel	(406) 746-3458	9-12	34
<i>Nashua School (Sc:1218)</i> Principal Jennifer Cunningham	(406) 746-3411 222 Mabel	(406) 746-3458	PK-6	75
Nashua K-12 Schools Total Enrollment:				130

Opheim K-12 Schools (SS: 981) Box 108 Opheim, MT 59250

Superintendent Ed Ray	Phone / Extension 762-3214	FAX 762-3348
E-mail: eray@ohsvikings.org		
District Clerk Connie Miller	762-3213	762-3348
E-mail: cmiller@ohsvikings.org		
Chairperson Alice Redfield	724-3468	762-3348
E-mail: alicer@nemont.net		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Opheim K-12 Schools (LE: 0935) District No. 9D	100 Rock Street Opheim, MT 59250			
<i>Opheim 7-8 (Sc:1785)</i> Principal Ed Ray	(406) 762-3214 100 Rock St	(406) 762-3348	7-8	9
<i>Opheim High School (Sc:1215)</i> Principal Ed Ray	(406) 762-3214 100 Rock St	(406) 762-3348	9-12	10
<i>Opheim School (Sc:1214)</i> Principal Ed Ray	(406) 762-3214 100 Rock St	(406) 762-3348	PK-6	24
Opheim K-12 Schools Total Enrollment:				43
Valley County Total Enrollment:				1,240

54 Wheatland County

Harlowton Public Schools (SS: 990) PO Box 288 Harlowton, MT 59036 abegger@harlowton.k12.mt.us

Superintendent Andrew Begger E-mail: abegger@yahoo.com	Phone / Extension 632-4822	FAX 632-4416
District Clerk Lynn Lewis E-mail: lynn.lewis@harlowton.k12.mt.us	632-4324	632-4416
Chairperson Ken Berg E-mail: jkline1@aol.com	632-5753	632-4416

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Harlowton Elem (LE: 0945) District No. 16	304 Division St Harlowton, MT 59036			
<i>Hillcrest 7-8 (Sc:1787)</i> Principal Gregg Wasson	(406) 632-4361 304 Division St	(406) 632-4416	7-8	41
<i>Hillcrest School (Sc:1228)</i> Principal Aubrey Miller	(406) 632-4361 500 B Avenue NE	(406) 632-4744	PK-8	180
Harlowton H S (LE: 0946) District No. 16	304 Division St Harlowton, MT 59036			
<i>Harlowton High School (Sc:1230)</i> Principal Gregg Wasson	(406) 632-4324 304 Division St	(406) 632-4416	9-12	74
Harlowton Public Schools Total Enrollment:				295

Judith Gap Public Schools (SS: 992) PO Box 67 Judith Gap, MT 59453 ahart@judithgap.k12.mt.us

Superintendent Annette Hart E-mail: ahart@judithgap.k12.mt.us	Phone / Extension 473-2211	FAX 473-2250
District Clerk Rose Mary Mitchell E-mail: rmitchell@judithgap.k12.mt.us	473-2211	473-2250
Chairperson Trudi Peterson E-mail: elpranch@hotmail.com	374-2244	473-2250

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Judith Gap Elem (LE: 0948) District No. 21J	306 4th Ave Judith Gap, MT 59453			
<i>Judith Gap 7-8 (Sc:1788)</i> Principal Annette Hart	(406) 473-2211 306 4th Avenue	(406) 473-2250	7-8	3
<i>Judith Gap School (Sc:1232)</i> Principal Annette Hart	(406) 473-2211 306 4th Avenue	(406) 473-2250	PK-6	16
Judith Gap H S (LE: 0949) District No. 21J	306 4th Ave Judith Gap, MT 59453			
<i>Judith Gap High School (Sc:1233)</i> Principal Annette Hart	(406) 473-2211 306 4th Avenue	(406) 473-2250	9-12	7
Judith Gap Public Schools Total Enrollment:				26

54 Wheatland County

**Shawmut Elementary (SS: 991)
PO Box 65
Shawmut, MT 59078**

Phone / Extension

FAX

E-mail:
District Clerk **Martha Sargent**
E-mail: sargenttranch@itstriangle.com
Chairperson **Johnny Taber**
E-mail:

537-4492

632-4770

632-4578

Phone / Ext

FAX

Grades
Served

2012-2013
Enrollment

**Shawmut Elem (LE: 0947)
District No. 20**

**1 Main Street
Shawmut, MT 59078**

Shawmut School (Sc:1231)
Lead Teacher Karl Freeman

(406) 632-4430
1 Main Street

(406) 632-4770

PK-6

7

Shawmut Elementary Total Enrollment:

7

Wheatland County Total Enrollment:

328

55 Wibaux County

Wibaux K-12 Schools (SS: 997) 121 F Street N Wibaux, MT 59353

Superintendent Terry Quintus E-mail: tqintus@wibauxschool.net	Phone / Extension 796-2474	FAX 796-2259
District Clerk Joette Nielsen E-mail: jnielsen@wibauxschool.net	796-2474	796-2259
Chairperson Tamara Kane E-mail: tkane@wibauxschool.net	795-2979	796-2259

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Wibaux K-12 Schools (LE: 0964) District No. 6	121 F Street N Wibaux, MT 59353			
<i>Wibaux 7-8 (Sc:1789)</i> Principal Janet Huisman	(406) 796-2474 121 F Street North	(406) 796-2259	7-8	30
<i>Wibaux Elementary School (Sc:1238)</i> Principal Janet Huisman	(406) 796-2518 415 West Nolan	(406) 796-2635	PK-6	79
<i>Wibaux High School (Sc:1239)</i> Principal Terry Quintus	(406) 796-2474 121 F Street North	(406) 796-2259	9-12	51
	Wibaux K-12 Schools Total Enrollment:			160
	Wibaux County Total Enrollment:			160

56 Yellowstone County

Billings Public Schools (SS: 1007)
415 North 30th Street
Billings, MT 59101
palmerk@billingsschools.org

	Phone / Extension	FAX
Superintendent Terry Nelsen Bouck E-mail: bouckt@billingsschools.org	281-5065	281-6186
CFO/Dist Clerk Leo Hudetz E-mail: hudetzl@billingsschools.org	281-5115	281-6179
Business Manager Patricia Hubbard E-mail: hubbardp@billingsschools.org	281-5017	281-6179

Grades 2012-2013

School System Details
Found on Next Page

56 Yellowstone County

	Phone / Ext	FAX	Served	Enrollment
Billings Elem (LE: 0965) District No. 2	415 North 30th Street Billings, MT 59101			
<i>Alkali Creek School (Sc:1597)</i> Principal Greg Senitte	(406) 281-6200 681 Alkali Creek Road	(406) 254-0162	PK-6	394
<i>Arrowhead School (Sc:1585)</i> Principal Pam Meier	(406) 281-6201 2510 38th Street West	(406) 656-0169	PK-5	463
<i>Beartooth School (Sc:1559)</i> Principal Cheryl Malia-McCall	(406) 281-6202 1345 Elaine Street	(406) 254-1123	PK-6	509
<i>Bench School (Sc:1272)</i> Principal Sandra Mammenga	(406) 281-6203 505 Milton Road	(406) 254-1130	PK-6	360
<i>Big Sky Elementary (Sc:1638)</i> Principal Lee Kvilhaug	(406) 281-6204 3231 Granger Avenue East	(406) 656-0247	PK-6	468
<i>Bitterroot School (Sc:1471)</i> Principal John English	(406) 281-6205 1801 Bench Blvd	(406) 254-1155	PK-6	369
<i>Boulder School (Sc:1307)</i> Principal Jay Lemelin	(406) 281-6206 2202 32nd Street West	(406) 656-0287	PK-6	472
<i>Broadwater School (Sc:1255)</i> Principal Joe Halligan	(406) 281-6207 415 Broadwater	(406) 254-0057	PK-5	399
<i>Burlington School (Sc:1256)</i> Principal Kyra Gaskill	(406) 281-6208 2135 Lewis Avenue	(406) 656-0357	PK-6	349
<i>Castle Rock 7-8 (Sc:1631)</i> Principal Shaun Harrington	(406) 281-5800 1441 Governors Blvd	(406) 254-1116	7-8	741
<i>Central Heights School (Sc:1308)</i> Principal Bob Barone	(406) 281-6209 120 Lexington	(406) 656-0878	PK-6	387
<i>Eagle Cliffs Elementary (Sc:1639)</i> Principal Lorrie Wolverton	(406) 281-6210 1201 Kootenai	(406) 254-1312	PK-6	437
<i>Highland School (Sc:1260)</i> Principal Jeri Heard	(406) 281-6211 729 Parkhill	(406) 254-1412	PK-6	324
<i>Lewis & Clark Middle School (Sc:1632)</i> Principal Steve Pomroy	(406) 281-5900 1315 Lewis Avenue	(406) 281-6177	6-8	650
<i>McKinley School (Sc:1262)</i> Principal Bert Reyes	(406) 281-6212 820 North 31st Street	(406) 254-1225	PK-5	294
<i>Meadowlark School (Sc:1439)</i> Principal Stacy Lemelin	(406) 281-6213 221 29th Street West	(406) 656-0359	PK-6	642
<i>Miles Avenue School (Sc:1263)</i> Principal Shanna Henry	(406) 281-6214 1601 Miles Avenue	(406) 656-0625	PK-6	334
<i>Newman School (Sc:1275)</i> Principal Travis Niemeyer	(406) 281-6215 605 South Billings Blvd	(406) 254-1675	PK-6	258
<i>Orchard School (Sc:1265)</i> Principal Julia Mattson	(406) 281-6216 120 Jackson Street	(406) 254-1723	PK-5	467
<i>Poly Drive School (Sc:1266)</i> Principal Kevin Croff	(406) 281-6217 2410 Poly Drive	(406) 656-0649	PK-6	339
<i>Ponderosa School (Sc:1480)</i> Principal Lori Bookie	(406) 281-6218 4188 King Avenue East	(406) 254-1825	PK-6	357
<i>Riverside Middle School (Sc:1645)</i> Principal Sharon Tietema	(406) 281-6000 3700 Madison Avenue	(406) 255-3534	6-8	526
<i>Rose Park School (Sc:1268)</i> Principal Tami Concepcion	(406) 281-6219 1812 19th Street West	(406) 254-1404	PK-6	279
<i>Sandstone School (Sc:1584)</i> Principal Mark Venner	(406) 281-6220 1440 Nutter Blvd	(406) 254-1965	PK-6	491
<i>Washington School (Sc:1270)</i> Principal Karen Ziegler	(406) 281-6221 1044 Cook Avenue	(406) 254-1287	PK-6	224
<i>Will James Middle School (Sc:1646)</i> Principal Lance Orner	(406) 281-6100 1200 30th Street West	(406) 281-6178	6-8	612
Billings H S (LE: 0966) District No. 2	415 North 30th Street Billings, MT 59101			
<i>Billings Sr High School (Sc:1250)</i> Principal Dennis Holmes	(406) 281-5400 425 Grand Avenue	(406) 281-6174	9-12	1,685
<i>Billings West High School (Sc:1251)</i> Principal Dave Cobb	(406) 281-5600 2201 St Johns Avenue	(406) 655-3100	9-12	1,973
<i>Skyview High School (Sc:1628)</i> Principal Debra Black	(406) 281-5200 1775 High Sierra Blvd	(406) 255-3507	9-12	1,562

56 Yellowstone County

Billings Public Schools Total Enrollment: **16,365**

Blue Creek Elementary (SS: 1009)

3652 Blue Creek Road

Billings, MT 59101

secretary@bluecreek.k12.mt.us

Superintendent Cathi Rude	Phone / Extension 259-0653	FAX 259-9378
E-mail: mrs_rude@bluecreek.k12.mt.us		
District Clerk Roger Heimbigner	530-9040	259-0653
E-mail: itbrsolutions.heimbigner@gmail.com		
Chairperson Leslie Weldon	259-0653	259-9378
E-mail: mtweldons@gmail.com		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Blue Creek Elem (LE: 0968) District No. 3	3652 Blue Creek Road Billings, MT 59101			
<i>Blue Creek School (Sc:1278)</i> Principal Cathi Rude	(406) 259-0653 3652 Blue Creek Road	(406) 259-9378	PK-6	192

Blue Creek Elementary Total Enrollment: 192

Broadview Public Schools (SS: 1017)

PO Box 147

Broadview, MT 59015

rob_o@broadviewschools.org

Superintendent Rob Osborne	Phone / Extension 667-2337	FAX 667-2195
E-mail: rob_o@broadviewschools.org		
District Clerk Terri Reinhardt	667-2337	667-2195
E-mail: terri_o@broadviewschools.org		
Chairperson Glenn Beckett		667-2195
E-mail:		

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Broadview Elem (LE: 0978) District No. 21-J	13935 1st Street Broadview, MT 59015			
<i>Broadview 7-8 (Sc:1793)</i> Superintendent Rob Osborne	(406) 667-2337 13935 1st Street	(406) 667-2195	7-8	17
<i>Broadview School (Sc:1292)</i> Superintendent Rob Osborne	(406) 667-2337 13935 1st Street	(406) 667-2195	PK-8	73
Broadview H S (LE: 0979) District No. 21-J	13935 1st Street Broadview, MT 59015			
<i>Broadview High School (Sc:1293)</i> Principal Rob Osborne	(406) 667-2337 13935 1st Street	(406) 667-2195	9-12	50

Broadview Public Schools Total Enrollment: 140

56 Yellowstone County

Canyon Creek Elementary (SS: 1010) 3139 Duck Creek Road Billings, MT 59101

Superintendent Brent Lipp E-mail: blipp@canyoncreekschool.org	Phone / Extension 656-4471	FAX 655-1031
District Clerk Susan Zentz E-mail: suziez@canyoncreekschool.org	656-4471	655-1031
Chairperson Rhonda Hogstad E-mail: jasonanrhonda@yahoo.com	655-2277	655-1031

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Canyon Creek Elem (LE: 0969) District No. 4	3139 Duck Creek Road Billings, MT 59101			
<i>Canyon Creek 7-8 (Sc:1790)</i> Superintendent Brent Lipp	(406) 656-4471 3139 Duck Creek Road	(406) 655-1031	7-8	36
<i>Canyon Creek School (Sc:1279)</i> Superintendent Brent Lipp	(406) 656-4471 3139 Duck Creek Road	(406) 655-1031	PK-6	191

Canyon Creek Elementary Total Enrollment: 227

Custer K-12 Schools (SS: 1014) Box 69 Custer, MT 59024 supt@custerschools.org

Superintendent David Perkins E-mail: supt@custerschools.org	Phone / Extension 856-4117	FAX 856-4206
District Clerk Jackulyn Pflughoft E-mail: clerk@custerschools.org	856-4117	856-4206
Chairperson Jill Cybulski E-mail:	856-4117	856-4206

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Custer K-12 Schools (LE: 0975) District No. 15	304 4th Ave Custer, MT 59024			
<i>Custer 7-8 (Sc:1792)</i> Acting Principal David Perkins	(406) 856-4117 304 4th Avenue	(406) 856-4206	7-8	13
<i>Custer High School (Sc:1289)</i> Acting Principal David Perkins	(406) 856-4117 304 4th Avenue	(406) 856-4206	9-12	26
<i>Custer School (Sc:1288)</i> Acting Principal David Perkins	(406) 856-4117 304 4th Avenue	(406) 856-4206	PK-6	37

Custer K-12 Schools Total Enrollment: 76

56 Yellowstone County

Elder Grove Elementary (SS: 1012)
1532 South 64 Street W
Billings, MT 59106
vogele@eldergrove.k12.mt.us

Superintendent Justin Klebe E-mail: klebe@eldergrove.k12.mt.us District Clerk Roger Heimbigner E-mail: itbrsolutions.heimbigner@gmail.com Chairperson Jerry Evenson E-mail:	Phone / Extension 656-2893 101 656-2893	FAX 651-4346 651-4346 651-4346
---	---	--

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Elder Grove Elem (LE: 0972) District No. 8	1532 South 64 Street W Billings, MT 59106			
<i>Elder Grove 7-8 (Sc:1791)</i> Principal Nathan Schmitz	(406) 656-2893 1532 South 64 Street W	(406) 651-1987	7-8	70
<i>Elder Grove School (Sc:1285)</i> Principal Justin Klebe	(406) 656-2893 1532 South 64 Street W	(406) 651-4346	PK-6	354
Elder Grove Elementary Total Enrollment:				424

Elysian Elementary (SS: 1019)
6416 Elysian Road
Billings, MT 59101
elysianeagles@yahoo.com

Superintendent Lucas Larson E-mail: lucaslarson@elysianschool.org District Clerk Roger Heimbigner E-mail: elysianeagles@yahoo.com Board Chairperson Gary Hogan E-mail:	Phone / Extension 656-4101 530-9040 656-3873	FAX 656-9941 628-9023
--	--	---

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Elysian Elem (LE: 0981) District No. 23	6416 Elysian Road Billings, MT 59101			
<i>Elysian 7-8 (Sc:1831)</i> Principal Barbara Frank	(406) 656-4101 6416 Elysian Road	(406) 656-9941	7-8	34
<i>Elysian School (Sc:1295)</i> Principal Barbara Frank	(406) 656-4101 6416 Elysian Road	(406) 656-9941	PK-6	175
Elysian Elementary Total Enrollment:				209

56 Yellowstone County

Huntley Project K-12 Schls (SS: 1020) 1477 Ash Street Worden, MT 59088 rhuck@huntley.k12.mt.us

Superintendent Wes Coy E-mail: wcoy@huntley.k12.mt.us	Phone / Extension 967-2540 601	FAX 967-3059
District Clerk Rita Huck E-mail: rhuck@huntley.k12.mt.us	967-2540 603	967-3059
Chairperson Steve Erb E-mail: stvnerb@gmail.com	348-3888	967-3059

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Huntley Project K-12 Schools (LE: 0983) District No. 24	2428 N 15 Road Worden, MT 59088			
<i>Huntley Project 7-8 (Sc:1616)</i> Principal Frank Hollowell	(406) 967-2540 2436 North 15 Road	(406) 967-3054	7-8	119
<i>Huntley Project Elem K-6 (Sc:1296)</i> Principal Clint Croy	(406) 967-2540 1477 Ash Street	(406) 967-2547	PK-6	421
<i>Huntley Project High Schl (Sc:1298)</i> Principal Mark Wandle	(406) 967-2540 2436 North 15 Road	(406) 967-2589	9-12	240
Huntley Project K-12 Schls Total Enrollment:				780

Independent Elementary (SS: 1025) 2907 Roundup Road Billings, MT 59105 independent@independent.k12.mt.us

Superintendent Bill Laurent E-mail: laurent@independent.k12.mt.us	Phone / Extension 259-8109	FAX 259-8541
District Clerk Debi Orelup E-mail: dorelup@independent.k12.mt.us	259-8109	259-8541
Chairperson David Nedrow E-mail: dave@keystoneconstructioncomt.com	855-1823	

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Independent Elem (LE: 0989) District No. 52	2907 Roundup Road Billings, MT 59105			
<i>Independent School (Sc:1304)</i> Principal Sheila Chouinard	(406) 259-8109 2907 Roundup Road	(406) 259-8541	PK-6	287
Independent Elementary Total Enrollment:				287

56 Yellowstone County

Laurel Public Schools (SS: 1011)
410 Colorado Avenue
Laurel, MT 59044
www.laurel.k12.mt.us

Superintendent Tim Bronk E-mail: tim_bronk@laurel.k12.mt.us	Phone / Extension 628-8623	FAX 628-8625
District Clerk Donnie McVee E-mail: donnie_mcvee@laurel.k12.mt.us	628-8623	628-8625
Chairperson Ken Kallem E-mail: ken_kallem@laurel.k12.mt.us	628-8623	628-8625

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Laurel Elem (LE: 0970) District No. Jul-70	410 Colorado Avenue Laurel, MT 59044			
<i>Fred W Graff School (Sc:1280)</i> Principal Allison Nys	(406) 628-6916 417 East Sixth St	(406) 628-3497	3-4	265
<i>Laurel Middle School (Sc:1620)</i> Principal Andrea Meiers	(406) 628-6919 725 Washington Avenue	(406) 628-3350	5-8	588
<i>West School (Sc:1282)</i> Principal Kelly Anderson	(406) 628-6914 502 Eighth Avenue	(406) 628-3447	PK-2	481
Laurel H S (LE: 0971) District No. 7	410 Colorado Avenue Laurel, MT 59044			
<i>Laurel High School (Sc:1284)</i> Principal Karen Fox	(406) 628-7911 203 East 8th Street	(406) 628-3558	9-12	609

Laurel Public Schools Total Enrollment: 1,943

Lockwood Elementary (SS: 1008)
1932 US Highway 87 E.
Lockwood, MT 59101
novasiot@lockwoodschool.org

Superintendent Tobin Novasio E-mail: novasiot@lockwoodschool.org	Phone / Extension 252-6022	FAX 259-2502
District Clerk Laurie Noonkester E-mail: noonkesterl@lockwoodschool.org	252-6022	259-2502
Chairperson Tim Sather E-mail: sathert@lockwoodschool.org	245-8200	259-2502

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Lockwood Elem (LE: 0967) District No. 26	1932 US Highway 87 E. Lockwood, MT 59101			
<i>Lockwood Intermediate (Sc:1560)</i> Principal Michael Bowman	(406) 248-3239 1932 US Highway 87 E.	(406) 245-8300	3-5	408
<i>Lockwood Middle School (Sc:1647)</i> Principal Gordon Klasna	(406) 259-0154 1932 US Highway 87	(406) 259-3832	6-8	390
<i>Lockwood Primary (Sc:1276)</i> Principal Michael Bowman	(406) 252-2776 1932 US Highway 87 E.	(406) 256-0373	PK-2	413

Lockwood Elementary Total Enrollment: 1,211

56 Yellowstone County

Morin Elementary (SS: 1015)
8824 Pryor Road
Billings, MT 59101
morinschool@yahoo.com

District Clerk Kathy Gehring	Phone / Extension	FAX
E-mail: morinschool@yahoo.com	259-6093	259-6093
Chairperson Shawn Roods		
E-mail:	671-0608	

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Morin Elem (LE: 0976) District No. 17	8824 Pryor Road Billings, MT 59101			
<i>Morin School (Sc:1290)</i> Supervising Teacher Tia Schacht	(406) 259-6093 8824 Pryor Road	(406) 259-6093	PK-6	41

Morin Elementary Total Enrollment: 41

Pioneer Elementary (SS: 1023)
1937 Dover Road
Billings, MT 59105
pioneerschool@2a.net

District Clerk Han Boon Lee	Phone / Extension	FAX
E-mail: lee.han44@gmail.com	860-6132	373-5357
Chairperson Brad Zink		
E-mail: bzinkpsb@bresnan.net	252-7795	

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Pioneer Elem (LE: 0987) District No. 41	1937 Dover Road Billings, MT 59105			
<i>Pioneer School (Sc:1302)</i> Acting Supv Teacher Connie Russell	(406) 373-5357 1937 Dover Road	(406) 373-5357	PK-6	64

Pioneer Elementary Total Enrollment: 64

56 Yellowstone County

Shepherd Public Schools (SS: 1022)

Box 8

Shepherd, MT 59079

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Superintendent Dan Jamieson E-mail: d-jamieson@shepherd.k12.mt.us		373-5461		373-5284
District Clerk Janice Ripley E-mail: j-ripley@shepherd.k12.mt.us		373-5461		373-5284
Chairperson Kirk Brumfield E-mail:				373-5284
Shepherd Elem (LE: 0985) District No. 37	7842 Shepherd Road Shepherd, MT 59079			
<i>Shepherd 7-8 (Sc:1794)</i> Principal Richard Hash	(406) 373-5873 7842 Shepherd Road	(406) 373-5648	7-8	142
<i>Shepherd Elementary (Sc:1300)</i> Principal John Farley	(406) 373-5516 7842 Shepherd Road	(406) 373-5076	PK-6	409
Shepherd H S (LE: 0986) District No. 37	7842 Shepherd Road Shepherd, MT 59079			
<i>Shepherd High School (Sc:1301)</i> Principal Kenneth Poepping	(406) 373-5300 7842 Shepherd Road	(406) 373-5342	9-12	246
Shepherd Public Schools Total Enrollment:				797

Yellowstone Academy Elem (SS: 1032)

1750 Ray of Hope Lane

Billings, MT 59106

	Phone / Ext	FAX	Grades Served	2012-2013 Enrollment
Superintendent Michael Sullivan E-mail: msullivan@ybgr.org		656-2198		651-2802
E-mail:				
Chairperson John Dailey E-mail: johnd@ybgr.org		672-4470		651-2802
Yellowstone Academy Elem (LE: 1196) District No. 58	1750 Ray of Hope Lane Billings, MT 59106			
<i>Yellowstone Academy Elem (Sc:1456)</i> Principal Keith Tresch	(406) 656-2198 1750 Ray of Hope Lane	(406) 656-2328	PK-8	46
Yellowstone Academy Elem Total Enrollment:				46
Yellowstone County Total Enrollment:				22,802

Joint Districts

Beaverhead (01)

Wisdom Elem (LE: 0010)
District No. 16

Joint District Located in
Deer Lodge (12)

Wise River Elem (LE: 0007)
District No. 11

Joint District Located in
Deer Lodge (12)

Custer (09)

Spring Creek Elem (LE: 0179)
District No. 16J

Joint District Located in
Powder River (38)

Twin Buttes Elem (LE: 1232)
District No. 82J

Joint District Located in
Garfield (17)

Twin Buttes Elem (LE: 1232)
District No. 82J

Joint District Located in
Rosebud (44)

Dawson (11)

Richey Elem (LE: 0227)
District No. 78J

Joint District Located in
Richland (42)

Flathead (15)

Bigfork Elem (LE: 0330)
District No. 38

Joint District Located in
Lake (24)

Bigfork H S (LE: 0331)
District No. 38

Joint District Located in
Lake (24)

Gallatin (16)

Three Forks Elem (LE: 0360)
District No. J-24

Joint District Located in
Broadwater (04)

Three Forks Elem (LE: 0360)
District No. J-24

Joint District Located in
Jefferson (22)

Three Forks H S (LE: 0361)
District No. J-24

Joint District Located in
Broadwater (04)

Willow Creek Elem (LE: 0354)
District No. J15-17

Joint District Located in
Jefferson (22)

Hill (21)

Rocky Boy Elem (LE: 1207)
District No. 87J

Joint District Located in
Chouteau (08)

Jefferson (22)

Cardwell Elem (LE: 0458)
District No. 16-31

Joint District Located in
Madison (28)

Whitehall Elem (LE: 0453)
District No. Apr-47

Joint District Located in
Madison (28)

Whitehall Elem (LE: 0453)
District No. Apr-47

Joint District Located in
Silver Bow (47)

Whitehall H S (LE: 0454)
District No. 2

Joint District Located in
Madison (28)

Whitehall H S (LE: 0454)
District No. 2

Joint District Located in
Silver Bow (47)

Joint Districts

Lake (24)

Arlee Elem (LE: 0474) District No. JT&8	Joint District Located in Missoula (32)
Arlee Elem (LE: 0474) District No. JT&8	Joint District Located in Sanders (45)
Arlee H S (LE: 0475) District No. JT&8	Joint District Located in Missoula (32)
Arlee H S (LE: 0475) District No. JT&8	Joint District Located in Sanders (45)
Charlo Elem (LE: 1205) District No. 7J	Joint District Located in Sanders (45)
Charlo H S (LE: 1206) District No. 7J	Joint District Located in Sanders (45)

Liberty (26)

Chester-Joplin-Inverness El (LE: 1236) District No. 48-1J	Joint District Located in Hill (21)
Chester-Joplin-Inverness HS (LE: 1237) District No. 48-2J	Joint District Located in Hill (21)

Mineral (31)

Alberton K-12 Schools (LE: 0577) District No. 2	Joint District Located in Missoula (32)
--	--

Missoula (32)

Missoula H S (LE: 0584) District No. 1	Joint District Located in Lake (24)
---	--

Musselshell (33)

Melstone Elem (LE: 0607) District No. 64J	Joint District Located in Rosebud (44)
Melstone H S (LE: 0608) District No. 64-H	Joint District Located in Rosebud (44)

Park (34)

Shields Valley Elem (LE: 1227) District No. J12	Joint District Located in Gallatin (16)
Springdale Elem (LE: 0635) District No. 63-56	Joint District Located in Sweet Grass (49)

Phillips (36)

Saco Elem (LE: 1203) District No. 12A	Joint District Located in Valley (53)
--	--

Powder River (38)

Broadus Elem (LE: 0705) District No. 79J	Joint District Located in Carter (06)
Powder River Co Dist H S (LE: 0706) District No. 79J	Joint District Located in Carter (06)

Powell (39)

Deer Lodge Elem (LE: 0712) District No. 1	Joint District Located in Deer Lodge (12)
Powell County H S (LE: 0713) District No. CO	Joint District Located in Deer Lodge (12)

Ravalli (41)

Florence-Carlton K-12 Schls (LE: 0743) District No. 15-6	Joint District Located in Missoula (32)
---	--

Joint Districts

Richland (42)

Savage Elem (LE: 0747)
District No. 7J

Joint District Located in
Dawson (11)

Roosevelt (43)

Culbertson Elem (LE: 0777)
District No. 17J/R

Joint District Located in
Richland (42)

Rosebud (44)

Ashland Elem (LE: 0800)
District No. 32J

Joint District Located in
Powder River (38)

Lame Deer H S (LE: 1230)
District No. 6

Joint District Located in
Big Horn (02)

Sanders (45)

Hot Springs K-12 (LE: 0815)
District No. 14-J

Joint District Located in
Lake (24)

Stillwater (48)

Absarokee Elem (LE: 0861)
District No. 52-C

Joint District Located in
Carbon (05)

Molt Elem (LE: 0852)
District No. 12-Dec

Joint District Located in
Yellowstone (56)

Reed Point Elem (LE: 0850)
District No. 9-Sep

Joint District Located in
Sweet Grass (49)

Reed Point H S (LE: 0851)
District No. 9-Sep

Joint District Located in
Sweet Grass (49)

Teton (50)

Dutton/Brady K-12 Schools (LE: 1235)
District No. 28C

Joint District Located in
Pondera (37)

Wheatland (54)

Judith Gap Elem (LE: 0948)
District No. 21J

Joint District Located in
Fergus (14)

Judith Gap Elem (LE: 0948)
District No. 21J

Joint District Located in
Judith Basin (23)

Judith Gap H S (LE: 0949)
District No. 21J

Joint District Located in
Judith Basin (23)

Yellowstone (56)

Broadview Elem (LE: 0978)
District No. 21-J

Joint District Located in
Musselshell (33)

Broadview Elem (LE: 0978)
District No. 21-J

Joint District Located in
Stillwater (48)

Broadview H S (LE: 0979)
District No. 21-J

Joint District Located in
Musselshell (33)

Broadview H S (LE: 0979)
District No. 21-J

Joint District Located in
Stillwater (48)

Laurel Elem (LE: 0970)
District No. Jul-70

Joint District Located in
Carbon (05)

STATE FUNDED SCHOOLS

Schools Supervised by the Board of Public Education

Cascade County

Montana State School for the Deaf and Blind (LE: 9258)
3911 Central Ave, Great Falls 59405 (SS: 9089)
Superintendent, Steve Gettel, 771-6000; Fax: 771-6164; email: sgettel@msdb.mt.gov
Principal, Kim Schwabe, 771-6017; Fax: 771-6164; email: kschwabe@msdb.mt.gov

Elem enrollment (SC: 9368)	24
HS enrollment (SC: 9371)	14

Montana Dept of Corrections
PO Box 201301, 5 South Last Chance Gulch
Helena, MT 59620-1301
444-3930; Fax 444-0522

Division Administrator, Cindy McKenzie, 444-0851,
e-mail: cmckenzie@mt.gov
Administrative Officer, Jeff Christofferson, 444-6551,
e-mail: jchristofferson@mt.gov

Custer County

Pine Hills Youth Correctional Facility (LE: 9034)
4 N Haynes, Miles City 59301-5600 (SS: 9073)
232-1377; Fax – 232-7432
Principal, Kimberly Leslie e-mail: kleslie@mt.gov
Steve Ray, Superintendent, e-mail: sray2@mt.gov
Mandi Fischer, Academic Counselor, e-mail: mfischer@mt.gov

Elem-8th enrollment (SC: 9935)	2
HS enrollment (SC: 9415)	63

Montana Dept of Corrections
PO Box 201301, 1539 11th Ave
Helena, MT 59620-1301
444-3930; Fax 444-0522

Acting Administrator, Cindy McKenzie, 444-0851,
e-mail: cmckenzie@mt.gov
Administrative Officer, Jeff Christofferson, 444-6551,
e-mail: jchristofferson@mt.gov

Jefferson County

Riverside Youth Correctional Facility (LE: 9034)
2 Riverside Road, PO Box 88, Boulder 59632-0088 (SS: 9073)
225-4500; Fax – 225-4511
Principal, Ron Fuller, 225-4505, e-mail: rfuller@mt.gov
Dan Kissner, Facility Superintendent, e-mail: dkissner@mt.gov

Elem enrollment (SC: 9973)	0
HS enrollment (SC: 9974)	09

**NONPUBLIC SCHOOLS ACCREDITED
BY THE BOARD OF PUBLIC EDUCATION**

	Enrollment		
	K	1-8	9-12
Big Horn County			
Northern Cheyenne Tribal Elem (SC: 9369; LE: 9028) Gayle Beard, Principal	25	117	0
Northern Cheyenne Tribal 7-8 (SC: 9946; LE: 9028) Elberta Monroe, Principal	0	64	0
Northern Cheyenne Tribal High School (SC: 9370; LE: 9246) Elberta Monroe, Principal; Dr. Sue Clifton, Superintendent PO Box 150, Busby 59016 (592-3646; fax 592-3645)	0	0	80
Cascade County			
Great Falls Central Catholic High School (SC: 9976; LE: 9979) Hugh Smith, Principal 2800 18th Ave S, Great Falls 59405 (216-3344; fax 216-3343)	0	0	113
Flathead County			
Summit Preparatory School Tom Kallay, Education Director tkallay@summitprepschool.org 1605 Danielson Road, Kalispell 59901 (758-8100; fax 758-8150)	0	0	47
Gallatin County			
Manhattan Christian High School (SC: 9027; LE: 9054) Thomas J. Kamp, Administrator/K-5 Principal 8000 Churchill Rd, Manhattan 59741 (282-7261; fax 282-7701)	0	0	65
Mount Ellis Academy High School (SC: 9318; LE: 9009) Darren Wilkiins, Principal 3641 Bozeman Trail Rd, Bozeman 59715 (587-5178; fax 587-5170)	0	0	67
Lake County			
Two Eagle River High School (SC: 9405; LE: 9396) Clarice King, Superintendent PO Box 160, Pablo 59855 (675-0292; fax 675-0294)	0	0	75
Missoula County			
Loyola-Sacred Heart High School (SC: 9040; LE: 9021) Jeremy Beck, Principal 320 Edith, Missoula 59801 (549-6101; fax 542-1432)	0	0	172
Valley Christian High School Chris Martineau, Superintendent; Sally Baier, Principal 2526 Sunset Lane, Missoula 59804 (549-0482; fax 549-5047)	0	0	85
Rosebud County			
St. Labre Catholic High School (SC: 9059; LE: 9222) Ivan Small, Director; Bart Bailey, Principal 1000 Tongue River Rd, Ashland 59003 (784-4500; fax 784-6161)	28	232	0
Silver Bow County			
Butte Central High School (SC: 9319; LE: 9131) Tim Norbeck, Principal 9 S Idaho St, Butte 59701 (782-6761; fax 723-3873)			
Valley County			
Lustre Christian High School (SC: 9320; LE: 9016) Al Leland, Supervising Teacher/Principal HC 66, Box 57, 294 Lustre Rd, Frazer 59225 (392-5735; fax 293-5765)			
Yellowstone County			
Billings Central Catholic High School (SC: 9028; LE: 9050) Sheldon Hanser, Principal 3 Broadwater Ave, Billings 59101 (245-6651; fax 259-3124)	0	0	329

**NONPUBLIC/NON-ACCREDITED SCHOOLS IN MONTANA
AS REPORTED TO COUNTY SUPERINTENDENTS**

	Enrollment			Enrollment		
	K	1-8	9-12	K	1-8	9-12
Beaverhead County						
Home school enrollment	2	42	14			
Big Horn County						
Big Horn Valley Christian				0	17	0
Pretty Eagle Catholic School				16	136	0
St Charles Mission School				18	99	0
Home school enrollment	0	40	6			
Blaine County						
Immersion School				0	22	0
North Harlem Home HS						
St Paul Mission School				0	5	0
Turner Colony School				0	0	4
Turner Colony Home HS				15	78	0
Home school enrollment	3	20	12			
Broadwater County						
Home school enrollment	3	19	5			
Carbon County						
Home school enrollment	2	31	10			
Carter County						
Home school enrollment	0	8	6			
Cascade County						
Fairfield Mennonite School				0	38	0
Five Falls Christian School				6	19	0
Foothills Community Christian HS				0	0	49
Foothills Community Christian				11	89	0
Great Falls Central Cathlic HS				0	0	113
Holy Spirit Catholic School				34	141	0
Our Lady of Lourdes School				20	155	0
Treasure State Academy				4	14	0
Home school enrollment	11	193	67			
Chouteau County						
Home school enrollment	1	24	12			
Custer County						
Sacred Heart Elem				9	72	0
Home school enrollment	1	33	13			
Daniels County						
Home school enrollment	1	5	1			
Dawson County						
Valley View SDA				0	12	0
Home school enrollment	2	40	7			
Deer Lodge County						
Home school enrollment	0	19	5			
Fallon County						
Home school enrollment	2	14	3			
Fergus County						
Beacon Star School				0	21	0
Home school enrollment	3	63	18			

	Enrollment			Enrollment		
	K	1-8	9-12	K	1-8	9-12
Flathead County						
Individualized Ed Center				7	0	0
Kalispell Montessori				0	62	0
Montana Academy HS				0	0	89
St Matthew School				19	149	0
Stillwater Christian EL				18	157	0
Stillwater Christian HS				0	0	109
Summit Preparatory				0	0	47
Trinity Lutheran School				18	150	0
Valley Adventist School				0	9	0
Whitefish Christian Academy				12	80	0
Woodland Montessori Center				17	0	0
Home school enrollment	17	350	82			
Gallatin County						
Bozeman Christian School				0	40	0
Bozeman Christian HS				0	0	12
Bozeman Summit School				0	41	0
Bridger View Learning Center						
Great Beginnings School				9	0	0
Greenwood Academy				16	0	0
Headwaters Academy				0	26	0
Hearts and Hands						
Heritage Christian Schl				13	84	0
Heritage Christian HS				0	0	43
Highland Montessori				5	0	0
Learning Circle Montessori EL				10	0	0
Manhattan Christian HS				0	0	65
Manhattan Christian Schl				25	144	0
Middle Creek Montessori				12	0	0
MT Ellis Academy High				0	0	67
Mt Ellis Adventist School				4	32	0
Petra Academy				16	99	0
Petra Academy High School				0	0	22
Secret Garden Montessori				3	0	0
Sourdough Montessori				9	0	0
Yellowstone Montessori				2	0	0
Home school enrollment	17	404	138			
Garfield County						
Home school enrollment	3	12	1			
Glacier County						
De La Salle Blackfeet Schl				0	74	0
Home school enrollment	0	22	20			
Golden Valley County						
Home school enrollment	0	6	6			
Granite County						
Home school enrollment	0	7	4			
Hill County						
Hilldale Colony School				0	1	0
St. Jude Thaddeus Schl				10	78	0
Home school enrollment	0	59	29			
Jefferson County						
Home school enrollment	0	55	23			
Judith Basin County						
Home school enrollment	1	8	1			

	K	1-8	9-12	K	1-8	9-12
Lake County						
Glacier View SDA				0	11	0
Mission Valley Christian Schl				0	29	0
Mission Valley Christian Elem				4	34	0
Mission Valley Christian HS				0	0	23
Mountain Heights Mennonite Schl				0	23	0
Nkwusm Salish Language Schl				7	13	0
Pine Haven Christ Yth HS				0	10	21
Two Eagle River HS				0	0	75
Two Eagle River School				0	18	0
Home school enrollment	12	161	53			
Lewis & Clark County						
Calvary Christian Church				0	21	0
Christ's Church Academy EL				0	3	0
Christ's Church Academy HS				0	0	1
First Lutheran School				6	9	0
Green Arts Montessori						
Helena Christian School				16	100	0
Helena Christian HS				0	0	53
Intermountain Childrens Home						
Last Chance Academy						
Last Chance Academy HS						
St Andrews School				23	126	0
St Andrews HS				0	0	31
Home school enrollment	4	214	72			
Liberty County						
Home school enrollment	1	5	10			
Lincoln County						
Eureka Christian School						
Eureka Christian HS						
Kootenai Valley Christian				9	42	0
Libby Advntst Elem School				0	7	0
Home school enrollment	1	91	24			
Madison County						
Home school enrollment	3	27	5			
McCone County						
Home school enrollment	0	9	8			
Meagher County						
Home school enrollment	0	21	5			
Mineral County						
Home school enrollment	0	5	3			
Missoula County						
Clark Fork School				5	7	0
First Lutheran Classical Schl				3	5	0
Garden City Montessori				5	10	0
Lighthouse Baptist Academy				1	10	0
Lighthouse Baptist Academy HS				0	0	1
Loyola-Sacred Heart HS				0	0	172
Meadows Montessori						
Misson Christian School				0	7	0
Missoula Community School				24	129	0
Missoula Int'l School				3	14	0
St Joseph School				23	246	0
Sussex School				8	110	0
Valley Christian HS				0	0	85
Valley Christian School				22	117	0
Home school enrollment	16	138	46			

	K	1-8	9-12	K	1-8	9-12
Musselshell County						
Home school enrollment	0	29	11			
Park County						
Montessori Island School				4	0	0
Summit Academy				2	5	0
St Mary's School				2	49	0
Thomas Moore School				0	3	0
Home school enrollment	9	87	33			
Petroleum County						
Home school enrollment	0	3	2			
Phillips County						
East Malta Colony School				2	9	1
Home school enrollment	3	10	5			
Pondera County						
Conrad Christian School				2	10	0
Home school enrollment	1	17	7			
Powder River County						
Home school enrollment	0	7	4			
Powell County						
Home school enrollment	1	12	3			
Prairie County						
Home school enrollment	0	7	0			
Ravalli County						
Hamilton Christian				1	1	0
Pines Academy				28	161	0
Home school enrollment	3	110	35			
Richland County						
Liberty Christian School				2	12	0
Liberty Christian HS				0	0	9
Home school enrollment	2	17	1			
Roosevelt County						
Home school enrollment	4	19	10			
Rosebud County						
Amish Parochial				0	16	0
St Labre Indian HS				0	0	151
St Labre School				28	232	0
Home school enrollment	4	36	9			
Sanders County						
Home school enrollment	2	58	29			
Sheridan County						
Home school enrollment	1	10	1			
Silver Bow County						
Butte Central Elem School				17	188	0
Butte Central HS				0	0	143
Capstone Christian Academy				2	18	0
Capstone Christian Academy HS						
Highland View Christian School				0	4	0
Montessori School				0	29	0
Home school enrollment	0	39	6			

	K	1-8	9-12	K	1-8	9-12
Stillwater County						
Home school enrollment	0	26	13			
Sweet Grass County						
Home school enrollment	0	17	9			
Teton County						
Home school enrollment	0	30	27			
Toole County						
Home school enrollment	0	8	6			
Treasure County						
Home school enrollment	1	0	0			
Valley County						
Lustre Christian HS					0	0
Home school enrollment	2	15	4			40
Wheatland County						
Home school enrollment	1	5	15			
Wibaux County						
Home school enrollment	1	5	2			
Yellowstone County						
Billings Christian Sch				14	74	0
Billings Christian HS				0	0	51
Billings Educational Academy				0	1	0
Billings Educational Academy HS				0	0	1
Bright Futures Montessori						
Billings Montessori School				18	1	0
Central Acres School				6	16	0
Grace Montessori Academy				24	24	0
Log Cabin School				3	0	0
Mount Olive Lutheran School				4	18	0
St Francis Primary K-2				66	111	0
St Francis Upper 6-8				0	203	0
St Francis Intermediate				0	171	0
Storybook Hollow Montessori				1	0	0
Trinity Lutheran School				24	177	0
Yellowstone Academy HS				0	0	55
Home school enrollment	19	377	139			
Totals	160	3089	1080	807	5004	1946

**BONDED FIRMS LICENSED TO SELL TEXTBOOKS IN MONTANA
(As of July 1, 2013)**

Pearson Education (Formerly known: AGS/PCI Education)

4560 Lockhill Selma, Suite #100
San Antonio, TX 78249

Ansmar Publishers, Inc.

13257 Kirkham Way,
Poway, CA 92064-7116

Follett Corporation

2233 West Street
River Grove, IL 60171-1895

**HMH Supplemental Publishers, Inc. (Formerly known: Harcourt
& Houghton Mifflin)**

6277 Sea Harbor Drive 5th Floor
Orlando, FL 32887

Rowland Reading Foundation Inc.

6120 University Avenue
Middleton, WI 53562

Zaner-Bloser, Inc.

PO Box 18360
Columbus, OH 43218-0360

Educational Associations

Business Professionals of America, Montana Association

Executive Secretary
Anza Ketterman **e-mail:** kettanza@isu.edu
Phone: 406-871-1715

Business Professionals of America, Montana Association

State Director
Becky DePuydt **e-mail:** beckydepuydt@bpamt.org
PO Box 232
Saco MT 59261

Council for Exceptional Children

Special Education Director
Kathleen Nerison **e-mail:** knerison@mcps.k12.mt.us
16362 Circle View Drive
Frenchtown MT 59834
Phone: 406-728-2400 FAX: 406-751-3416

Destination ImagiNation of Montana (MTDI)

www.mt-di.org
Director
Heather Geiger **e-mail:** montanacq@msn.com
2319 Kyd Road
Three Forks MT 59752
Phone: 406-285-3777

Disability Rights Montana

Executive Director
Bernadette Franks-Ongoy **e-mail:** advocate@disabilityrightsmt.org
1022 Chestnut
Helena MT 59601
Phone: 406-449-2344 FAX: 406-449-2418
Toll-Free: 800-245-4743

Family, Career and Community Leaders of America, Montana Association (FCCLA)

State Advisor
Megan Vincent **e-mail:** mvincent2@mt.gov
PO Box 202501
Helena MT 59620
Phone: 406-444-3599 FAX: 406-444-1373

Family, Career and Community Leaders of America, Montana Association (FCCLA)

Executive Secretary
Connie Dempster **e-mail:** fccla@assoc-mgt.com
Phone: 406-259-7300

Health Occupation Students of America (HOSA), Future Health Professionals

State Advisor
Kylie Gillispie **e-mail:** kylie@mtha.org
1720 9th Ave
Helena MT 59601
Phone: 406-457-8023

Educational Associations

Indian Impact Schools of Montana

Executive Director
Robert Bayuk **e-mail:** robertiism@optimum.net
PO Box 1301
Helena MT 59624
Phone: 406-459-0972

MEA-MFT

President
Eric Feaver **e-mail:** efeaver@mea-mft.org
1232 E. 6th Ave
Helena MT 59601
Phone: 406-442-4250 FAX: 406-443-5081

Montana Academy of Sciences

President
Philip Jensen **e-mail:** phil.jensen@rocky.edu
1511 Poly Dr.
Billings MT 59102
Phone: 406-238-7374

Montana Advisory Council on Indian Education (MACIE)

Chairperson
Steve Small **e-mail:** steve.small@cheyennenation.com
Lame Deer MT 59043
Phone: 406-477-6602

Montana Arts Council

www.art.mt.gov
Director of Arts Education
Emily Kohring **e-mail:** ekohring@mt.gov
PO Box 202201
(830 N. Warren St.) Helena MT 59620
Phone: 406-444-6522
Toll-Free: 800-282-3092

Montana Arts Education Association

President
Sally Schendel **e-mail:** ssschendel@sheridan.k12.mt.us
PO Box 717
Silver Star MT 59751

Montana Association for Career and Technical Education (MACTE)

President-Elect
Sandy Woldstad **e-mail:** sandy.woldstad@harlowton.k12.mt.us
PO Box 288
Harlowton MT 59036
Phone: 406-632-4324

Educational Associations

Montana Association for Career and Technical Education (MACTE)

President

Joe Wilkins **e-mail:** joe_wilkins@gfps.k12.mt.us

4816 7th Avenue South

Great Falls MT 59405

Phone: 406-268-6626

Montana Association for Career and Technical Education (MACTE)

www.montanaaacte.org

Executive Director

Mark Branger **e-mail:** mbranger@huntley.k12.mt.us

2491 Main St.

Worden MT 59088

Phone: 406-967-2540 FAX: 406-967-3059

Montana Association for Pupil Transportation

Executive Secretary

Maxine Mougeot **e-mail:** mmougeot@centurylink.net

PO Box 83

East Helena MT 59635

Phone: 406-422-5635 FAX: 406-227-1229

Montana Association of Agricultural Educators

President

Eric Tilleman **e-mail:** etilleman@cascade.k12.mt.us

701 Mountain View Drive

Cascade MT 59421

Phone: 406-799-3969

Montana Association of County School Superintendents (MACSS)

President

Marsha Davis **e-mail:** mdavis@lccountymt.gov

316 N. Park, Room 221

Helena MT 59601

Phone: 406-447-8344

Montana Association of County School Superintendents (MACSS)

Executive Director

Kirk Miller **e-mail:** samkm@sammt.org

900 N. Montana Ave., Suite A-4

Helena MT 59601

Phone: 406-442-2510 FAX: 406-442-2518

Montana Association of Elementary and Middle School Principals (MAEMSP)

President

Matt Lewis, Principal **e-mail:** mlewis@lewistown.k12.mt.us

1312 7th Avenue North

Lewistown MT 59457

Phone: 406-535-2555 FAX: 406-535-2367

Educational Associations

Montana Association of Elementary and Middle School Principals (MAEMSP)

Executive Director
Kirk Miller **e-mail:** samkm@sammt.org
900 N. Montana Ave., Suite A-4
Helena MT 59601
Phone: 406-442-2510 FAX: 406-442-2518

Montana Association of Family and Consumer Sciences (MAFCS)

President-Elect
Jennifer Peabody **e-mail:** jypeabody@yahoo.com
PO Box 27
Ekalaka MT 59324
Phone: 406-775-6857

Montana Association of Family and Consumer Sciences (MAFCS)

President
Roxanne Christofferson **e-mail:** carlroxc@gmail.com
42 Fox Island Lane
Great Falls MT 59405
Phone: 406-761-7574

Montana Association of Family and Consumer Sciences Educators (MAFCSE)

President
Becky Bruce **e-mail:** becky.bruce@jhs.k12.mt.us
2730 Belt View Drive
Helena MT 59601
Phone: 406-443-6648

Montana Association of Family and Consumer Sciences Educators (MAFCSE)

Past President
Karen Boardman **e-mail:** kboardman@helena.k12.mt.us
1200 Knight St.
Helena MT 59601
Phone: 406-324-2800

Montana Association of Gifted & Talented Education

President
Holly Shupert **e-mail:** hshupert@yahoo.com
Corvallis MT 59828

Montana Association of Gifted & Talented Education

President-Elect
Terri Porisch **e-mail:** tporisch@gmail.com
Billings MT 59105

Montana Association of Health, Physical Education, Recreation & Dance (MTAH)

Executive Director
Nancy Stock **e-mail:** stock.nancy59@gmail.com
416 Fawn Lane
Stevensville MT 59870
Phone: 406-396-5385

Educational Associations

Montana Association of Health, Physical Education, Recreation & Dance (MTAH)

President

Michelle Peterson **e-mail:** michelle_peterson@gfps.k12.mt.us

439 Columbia Court

Great Falls MT 59405

Phone: 406-868-6481

Montana Association of Language Teacher

President

Keith McHugh **e-mail:** kmchugh@bssd72.org

45465 Gallatin Road

Gallatin Gateway MT 59730

Phone: 406-995-4281 FAX: 406-995-2161

Montana Association of Pupil Transportation

Executive Secretary

Maxine Mougeot **e-mail:**

PO Box 83

East Helena MT 59635

Phone: 406-422-5635

Montana Association of School Business Officials (MASBO)

Executive Director

Denise Ulberg **e-mail:** dulberg@masbo.com

208 N Montana Ave.

Suite 102 Helena MT 59601

Phone: 406-442-5599 FAX: 406-442-1356

Montana Association of School Nurses

President

Rebecca Spear **e-mail:** beccakayspear@gmail.com

616 South 3rd

Bozeman MT 59715

Phone: 406-586-0474

Montana Association of School Superintendents (MASS)

President

Tony Kloker, Superintendent **e-mail:** tonykl@metnet.mt.gov

10 McClellan Creek Road

Clancy MT 59634

Phone: 406-442-6779 FAX: 406-443-8875

Montana Association of School Superintendents (MASS)

Executive Director

Kirk Miller **e-mail:** samkm@sammt.org

900 N. Montana Ave.

Suite A-4 Helena MT 59601

Phone: 406-442-2510 FAX: 406-442-2518

Educational Associations

Montana Association of Secondary School Principals (MASSP)

President

Les Meyer, Superintendent **e-mail:** lmeyer@fairfield.k12.mt.us

Box 399

Fairfield MT 59346

Phone: 406-467-2528 FAX: 406-467-2554

Montana Association of Secondary School Principals (MASSP)

Executive Director

Kirk Miller **e-mail:** samkm@sammt.org

900 N. Montana Ave.

Suite A-4Helena MT 59601

Phone: 406-442-2510 FAX: 406-442-2518

Montana Association of Supervision and Curriculum Development (Montana ASCD)

PO Box 6414

Helena MT 59604

Montana Association of Teachers of English Language Arts

Acting President

Curtis Bobbitt **e-mail:** cbobbitt@ugf.edu

1301 20th Street South

Great Falls MT 59405

Phone: 406-791-5354

Montana Association of Teachers of English Language Arts

Acting President

Curtis Bobbitt **e-mail:** cbobbitt@ugf.edu

1301 20th Street South

Great Falls MT 59405

Phone: 406-791-5354

Montana Association of County School Superintendents

Executive Director

Darrell Rud **e-mail:** samdr@sammt.org

900 N. Montana Ave.

Suite A-4Helena MT 59601

Phone: 406-442-2510 FAX: 406-442-2518

Montana Association of Elementary and Middle School Principals (MAEMSP)

Executive Director

Darrell Rud **e-mail:** samdr@sammt.org

900 N. Montana Ave.

Suite A-4Helena MT 59601

Phone: 406-442-2510 FAX: 406-442-2518

Montana Business Education Association (MBEA)

Past-President

Scott Anderson **e-mail:** andersons@baker.k12.mt.us

P.O. Box 659

Baker MT 59313

Phone: 406-778-3329

Educational Associations

Montana Business Education Association (MBEA)

President-Elect
Doug Anderson **e-mail:** dandersen@pcsd5.org
10 Second Ave SW
Park City MT 59603
Phone: 406-633-2350

Montana Business Education Association (MBEA)

President
Elaine Stedman **e-mail:** estedman@sidney.k12.mt.us
1019 13th St. SW
Sidney MT 59270
Phone: 406-433-2330

Montana Center for Inclusive Education

Director
Marsha Sampson **e-mail:** msampson@msubillings.edu
1500 University Dr.
Billings MT 59101
Phone: 406-657-2312 FAX: 406-657-2313
Toll-Free: 888-866-3822

Montana Comprehensive Systems of Personnel Development (CSPD)

Past-Chair
Marsha Sampson **e-mail:** msampson@msubillings.edu
1500 University Dr.
Billings MT 59101
Phone: 406-657-2085 FAX: 406-657-2313
Toll-Free: 888-966-3822

Montana Council for the Social Studies

John Marks **e-mail:**
532 S Ave. E.
Missoula MT 59801

Montana Council for the Social Studies

Executive Secretary
Bruce Wendt **e-mail:** wendtb@billingschools.org
2201 St. Johns Ave.
Billings MT 59102
Phone: 406-281-5633

Montana Council of Administrators of Special Education (MCASE)

Past Co-President
Marvin Williams, Educ. Director **e-mail:** marvinw@intermountain.org
500 Lamborn
Helena MT 59601
Phone: 406-457-4755 FAX: 406-442-7949

Montana Council of Administrators of Special Education (MCASE)

Past Co-President
Ginny Haines, Spec Ed. Coord. **e-mail:** vjhaines@mcps.k12.mt.us
215 So. 6th St. W.
Missoula MT 59801
Phone: 406-728-2400 FAX: 406-327-6961

Educational Associations

Montana Council of Administrators of Special Education (MCASE)

Executive Director
Kirk Miller **e-mail:** samkm@sammt.org
900 N. Montana Ave.
Suite A-4 Helena MT 59601
Phone: 406-442-2510 FAX: 406-442-2518

Montana DECA, An Association of Marketing Students

State Advisor & Executive Director
Krista Bergstrom **e-mail:** kberg151@gmail.com
PO Box 7384
Great Falls MT 59406-7384
Phone: 406-750-1988

Montana FFA Association

FFA Prog. Mgr. State Advisor
Amanda Carlson **e-mail:** acarlson@mt.gov
207 Linfield Hall
PO Box 172855 Bozeman MT 59717-2855
Phone: 406-994-7050 FAX: 406-994-7210

Montana FFA Association

Agricultural Education Specialist
Brad King **e-mail:** bking2@mt.gov
PO Box 202501
Helena MT 59620-2501
Phone: 406-444-4451 FAX: 406-444-1373

Montana Geographic Alliance

Director
Heather Almquist, Ph.D. **e-mail:** heather.almquist@umontana.edu
Faculty Affiliate, Geography
500 N. Higgins, Suite 203 Missoula MT 59802
Phone: 406-370-0139

Montana High School Association (MHSA)

Assistant Director
Brian Michelotti **e-mail:** bmichelotti@mhsa.org
Phone: 406-442-6010

Montana High School Association (MHSA)

Assistant Director
Scott McDonald **e-mail:** smcdonald@mhsa.org
Phone: 406-442-6010

Montana High School Association (MHSA)

Associate Director
Joanne Austin **e-mail:** jpaustin@mhsa.org
Phone: 406-442-6010

Educational Associations

Montana High School Association (MHSA)

www.mhsa.org

Executive Director

Mark Beckman **e-mail:** mbeckman@mhsa.org

1 South Dakota Ave.

Helena MT 59601

Phone: 406-442-6010 FAX: 406-442-8250

Montana Indian Education Association (MIEA)

Chairperson

Sandra Boham **e-mail:** sandraboham@gmail.com

909 Durango Drive

Great Falls MT 59404

Phone: 406-531-0261

Montana Industrial Technology Education Association

President

Joe Wilkins **e-mail:** joe_wilkins@gfps.k12.mt.us

2400 Central Ave.

Great Falls MT 59401

Phone: 406-268-6626

Montana Junior Academy of Sciences

Carmen Hauck **e-mail:** cchauck@mcps.k12.mt.us

3100 South Ave. W.

Missoula MT 59804

Phone: 406-728-2400

Montana Learning Center

www.montanalearning.org

Executive Director

Olivia LeTellier **e-mail:**

7653 Canyon Ferry Rd.

Helena MT 59602

Phone: 406-475-3638 FAX: 406-475-3871

Montana Library Association

www.mtlib.org

Administrative Director

Debbi Kramer **e-mail:** debkmla@hotmail.com

PO Box 1352

Three Forks MT 59752

Phone: 406-579-3121 FAX: 406-285-3091

Montana Library Association

www.mtlib.org

President

Beth Boyson **e-mail:** bboyson@bozeman.net

PO Box 1352

Three Forks MT 59752

Educational Associations

Montana Music Educators Association

President
John Combs **e-mail:**
Fine Arts Department
1700 S Avenue W Missoula MT 59801
Phone: 406-542-4030

Montana Parent Teachers Association (MT PTA)

www.montanapta.org
e-mail: ptamontana@rbbmt.org
PO Box 1269
Laurel MT 59044
Phone: 406-628-9007

Montana Professional Teaching Foundation

Administrator
Cathy Warner-Novak **e-mail:** cwarner@mea-mft.org
Phone: 406-447-1479

Montana Professional Teaching Foundation

Chairperson
Eric Feaver **e-mail:** efeaver@mea-mft.org
1232 E. 6th Ave.
Helena MT 59601
Phone: 406-447-1479 FAX: 406-443-5081
Toll-Free: 800-398-0826

Montana Rural Education Association (MREA)

Executive Director
Dave Puyear **e-mail:** dpuyear@mrea-mt.org
Phone: 406-443-2629 FAX: 406-449-0985

Montana Rural Education Association (MREA)

www.mrea-mt.org
President
Tim Tharp **e-mail:**
PO Box 1612
Helena MT 59601

Montana School Boards Association (MTSBA)

Executive Director
Lance Melton **e-mail:** lmelton@mtsba.org
863 Great Northern Blvd.
Suite 301 Helena MT 59601
Phone: 406-442-2180 FAX: 406-442-2194

Montana School Bus Contractors Association

Secretary/Treasurer
Buffy Woodring **e-mail:**
Phone: 406-266-3561 FAX: 406-266-4143

Educational Associations

Montana School Bus Contractors Association

mtschoolbuscontractors.webs.com

President

Larry Revier **e-mail:** msbcawood@aol.com

201 South Maple

Townsend MT 59644

Phone: 406-266-3561 FAX: 406-266-4143

Montana School Counselors Association (MSCA)

mtschoolcounselor.org

President

Jodi Morgan **e-mail:** jmorganmsca@gmail.com

P.O. Box 129

Thompson Falls MT 59873

Phone: 406-827-3561

Montana Science Fair Association

Director

Dr. Earle Adams **e-mail:** earle.adams@umontana.edu

Dept. of Chemistry

32 Campus Drive, University of Montana Missoula MT 59812

Phone: 406-243-4196

Montana Science Fair Association

Assistant Director

Desirae Ware **e-mail:** desirae.ware@mso.umt.edu

32 Campus Drive

Missoula MT 59812

Phone: 406-243-4074

Montana Science Teachers Association

www.montanascience.org

President

Beth Thomas **e-mail:** beth_thomas@gfps.k12.mt.us

Montana SkillsUSA

State Director

Cassie Huntley **e-mail:** chuntley@skillsusamontana.org

5645 Alabama Drive

Helena MT 59602

Phone: 406-502-1702 FAX: 866-847-7757

Montana Small Schools Alliance

Executive Director

Dan Rask **e-mail:** drask@metnet.mt.gov

710 S. Atlantic St.

63 Dillon MT 59725

Phone: 406-683-2685 FAX: 406-683-2682

Educational Associations

Montana Special Education Advisory Panel

Dick Trerise **e-mail:** dtrerise@mt.gov
PO Box 202501
Helena MT 59620-2501
Phone: 406-444-4429

Montana State Reading Council

President
Karen Hickey **e-mail:** Karen.hickey@hobson.k12.mt.us

Montana State Reading Council

President-Elect
Tara Hagins **e-mail:** tara_hagins@gfps.k12.mt.us

Montana State Reading Council

IRA Coordinator
Terry Lewis **e-mail:** tlewis@middrivers.com

Montana State Reading Council

OPI Representative
Nancy Coopersmith **e-mail:** ncoopersmith@mt.gov
PO Box 202501
Helena MT 59620-2501
Phone: 406-444-5541

Montana TEAM Nutrition Program Coordinator, Montana State University

www.opi.mt.gov/MTeamNutrition
Katie Bark, RD **e-mail:** kbark@mt.gov
MSU-Bozeman
PO Box 173370 Bozeman MT 59717-3370
Phone: 406-994-5641

Montana Thespians

State Director
Sarah DeGrandpre **e-mail:** SarahDeGrandpre@montanastatethespians.org
2120 S. Reserve St. PMB 136
Missoula MT 59801
Phone: 406-728-2400

Montana Traffic Education Association (MTEA)

www.mteaonline.org
Executive Secretary
Jim Carroll **e-mail:** tjcarrol@rocketmail.com
PO Box 637
Conrad MT 59425
Phone: 406-278-7856

Parents Let's Unite for Kids (PLUK)

www.pluk.org
Executive Director
Roger Holt **e-mail:** info@pluk.org
516 N. 32nd St.
Billings MT 59101-6033
Phone: 406-255-0540 FAX: 406-255-0523
Toll-Free: 800-222-7585

Educational Associations

Project for Alternative Learning (PAL)

Alternative Education Coordinator
Craig Crawford **e-mail:** ccrawford@helena.k12.mt.us
1325 Poplar
Helena MT 59601
Phone: 406-324-1630 FAX: 406-324-1631

Rural Institute on Disabilities

www.ruralinstitute.umt.edu
Executive Director
Martin Blair PhD **e-mail:** rural@ruralinstitute.umt.edu
52 Corbin Hall
Missoula MT 59812
Phone: 406-243-5467 FAX: 406-243-4730

Toll-Free: 800-732-0323

School Administrators of Montana (SAM)

President
Kathryn Pfister **e-mail:** css@co.mussellshell.mt.us
506 Main Street
Roundup MT 59072
Phone: 406-323-1470 FAX: 406-323-8303

School Administrators of Montana (SAM)

Executive Director
Kirk Miller **e-mail:** samkm@sammt.org
900 N. Montana Ave.
Suite A-4Helena MT 59601
Phone: 406-442-2510 FAX: 406-442-2518

Special Olympics Montana

President/CEO
Bob Norbie **e-mail:** info@somt.org
PO Box 3507
Great Falls MT 59403-3507
Phone: 406-216-5327 FAX: 406-454-9043
Toll-Free: 800-242-6876

Technology Education Association of Montana (TEAM)

President
Nathan Mentzer **e-mail:** president@teammontana.org
209 School Drive
Darby MT 59829

Technology Student Association (TSA)

State Advisor
Craig Todd **e-mail:** craigt@Harlem-hs.k12.mt.us
610 1st Ave. SE
Harlem MT 59526
Phone: 406-353-2289

Educational Associations

Technology Student Association (TSA)

Co-State Advisor

Dwight Freeman **e-mail:** dwight_freeman@yahoo.com

PO Box 298

Saco MT 59261

Phone: 406-527-3531

VSA Montana

Alayne Dolson **e-mail:**

PO Box 7225

Missoula MT 59807

Phone: 406-549-2984

Montana Adult Basic And Literacy Education Program Directors

ABE@MSU-GF

ABLE Program Director
Drew Uecker **e-mail:** drew_uecker@gfps.k12.mt.us
2100 16th Ave. S.
Great Falls MT 59405
Phone: 406-771-5108 FAX: 406-771-5109

Anaconda Community Adult Literacy Program DBA Anaconda Adult Learning Center

Assistant Director
Anne Dobney **e-mail:** adobney@mtlib.org
401 Main Street
Anaconda MT 59711
Phone: 406-563-6932 FAX: 406-563-5393

Billings/Lincoln Center

Executive Director
Josh Middleton **e-mail:** middletonj@billingssschools.org
415 N. 30th St.
Billings MT 59101
Phone: 406-281-5001 FAX: 406-281-6827

Bozeman Public Schools

Director
Byrdeen Warwood **e-mail:** byrdeen.warwood@bsd7.org
PO Box 520
Bozeman MT 59771
Phone: 406-522-6012 FAX: 406-522-6068

Butte Public Schools

Kathy Cannon **e-mail:** cannonkj@butte.k12.mt.us
1050 S. Montana
Butte MT 59701
Phone: 406-533-2969 FAX: 406-533-2980

Butte/LVA Literacy Program

Vickie Mihelich **e-mail:** lvabulit@qwestoffice.net
PO Box 244
Butte MT 59701
Phone: 406-723-7905 FAX: 406-723-7905

Crow Agency

Jerry Guay **e-mail:** jerry.guay@hardin.k12.mt.us
585 W. John Deere Rd.
Hardin MT 59034
Phone: 406-665-9391 FAX: 406-665-9399

Deer Lodge/Montana State Prison

Vocational Education Director
Larry Burke **e-mail:** lburke@mt.gov
400 Conley Lake Road
Deer Lodge MT 59722
Phone: 406-846-1320 FAX: 406-846-6058

Montana Adult Basic And Literacy Education Program Directors

Deer Lodge/Montana State Prison

Education ABE/GED Director
Marisa Britton-Bostwick **e-mail:** mbritton-bostwick@mt.gov
400 Conley Lake Road
Deer Lodge MT 59722
Phone: 406-846-1320 FAX: 406-846-6058

Deer Lodge/Powell County Literacy Program

Sheri Wilson **e-mail:** pcable@q.com
501 Missouri
Deer Lodge MT 59722
Phone: 406-846-2242 FAX: 406-846-2622

Forsyth Adult Education

Barbara Warner **e-mail:** literacyrosebud@rangeweb.net
PO Box 319
1093 Main St.Forsyth MT 59327
Phone: 406-346-2076 FAX: 406-346-7455

Glendive/Dawson Community College

MaryAnn Vester **e-mail:** mvester@dawson.edu
PO Box 421
Glendive MT 59330
Phone: 406-377-9409 FAX: 406-377-8132

Hamilton/LVA Bitterroot Adult Education

Dixie Stark **e-mail:** abc123@montana.com
316 N. 3rd St. #156
Hamilton MT 59840
Phone: 406-363-2900 FAX: 406-363-5711

Hardin Public School

Jerry Guay **e-mail:** jerry.guay@hardin.k12.mt.us
585 W. John Deere Rd.
Hardin MT 59034
Phone: 406-665-9391 FAX: 406-665-9399

Havre-District 4

Andi Daniel **e-mail:** daniela@hrdc4.org
2229 5th Ave.
Havre MT 59501
Phone: 406-265-6743

Helena Adult Learning Center

Frank Jobe **e-mail:** frank.jobe@umhelena.edu
1115 North Roberts St. Room 117
Helena MT 59601-3310
Phone: 406-447-6387

Montana Adult Basic And Literacy Education Program Directors

Kalispell/Flathead Valley Community College

Margaret Girkins e-mail: mgirkins@fvcc.edu
777 Grandview Dr.
Kalispell MT 59901
Phone: 406-756-3884 FAX: 406-756-3911

LameDeer/Chief Dull Knife College

Interim Director
Michele Curlee e-mail: mcurlee@cdkc.edu
PO Box 98
Lame Deer MT 59043
Phone: 406-477-6215 FAX: 406-477-6219

Lewistown/Fergus County/Central MT Education Center

Diane Oldenburg e-mail: doldenburg@lewistown.k12.mt.us
773 Airport Rd.
PO Box 1144 Lewistown MT 59457
Phone: 406-535-5570 FAX: 406-535-5578

Livingston/Learning Partners Program

Cassie Burns e-mail: burnsc@chphealth.org
126 South Main
Livingston MT 59047
Phone: 406-823-6356 FAX: 406-222-5799

Miles City/Miles Community College

Erin Niedge e-mail: niedgee@milescc.edu
2715 Dickinson
Miles City MT 59301
Phone: 406-874-6211 FAX: 406-874-6300

Missoula County Public Schools/Adult Education Division

Monique Fortmann e-mail: mfortmann@mcps.k12.mt.us
310 S. Curtis
Missoula MT 59801
Phone: 406-549-8765 FAX: 406-523-4000

Montana Adult Basic & Literacy Education Staff

ABLE Program Specialist
Carol Flynn e-mail: cflynn@mt.gov
PO Box 202501
Helena MT 59620
Phone: 406-444-1691 FAX: 406-444-1373

Montana Adult Basic & Literacy Education Staff

ABLE State Director
Margaret Bowles e-mail: mbowles@mt.gov
PO Box 202501
Helena MT 59620
Phone: 406-444-4443 FAX: 406-444-1373

Montana Adult Basic And Literacy Education Program Directors

Pablo/Salish Kootenai College

Steve McCoy **e-mail:** steve_mccoy@skc.edu

PO Box 70

Pablo MT 59855

Phone: 406-275-4790

Montana Alternative Education Programs

Bozeman Public Schools

Director
Mike Ruyle **e-mail:** mike.ruyle@bsd7.org
205 N 11th Ave
Bozeman MT 59715
Phone: 406-522-6208

Browning Public Schools

Director, Blackfeet Learning Academy
Jason Andreas **e-mail:** jasona@bps.k12.mt.us
129 1st Ave SE
PO Box 610 Browning MT 59417
Phone: 406-338-4380

Browning Public Schools

Director of Alternative & Community Education
Jason Andreas **e-mail:** jasona@bps.k12.mt.us
316 1st Ave SW
Browning MT 59417
Phone: 406-338-2841

Glasgow Public Schools

Principal, Glasgow High School Alternative Education Program
Shawnda Zahara-Harris **e-mail:** zahara-harris@mail.glasgow.k12.mt.us
1 Scottie Pride Dr
Glasgow MT 59230
Phone: 406-228-2485 FAX: 406-228-4061

Great Falls Public Schools

Principal
Drew Uecker **e-mail:** drew_uecker@gfps.k12.mt.us
2400 Central Ave
Great Falls MT 59401
Phone: 406-268-6600

Havre Public Schools

Principal
Craig Mueller **e-mail:** muellerc@havre.k12.mt.us
900 18th St.
Havre MT 59501
Phone: 406-265-6731

Helena Public Schools

Alternative Education Coordinator
Frank Jobe **e-mail:** fjobe@helena.k12.mt.us
815 Front Street
Helena MT 59601
Phone: 406-324-1630 FAX: 406-324-1631

Montana Alternative Education Programs

Shelby Public Schools

Superintendent

Matthew Genger **e-mail:** matt.genger@shelby.k12.mt.us

1010 Oilfield Ave

Shelby MT 59474

Wolf Point Public Schools

Director

Joyce (Cookie) Ragland **e-mail:** cragland@wolfpoint.k12.mt.us

213 6th Ave South

Wolf Point MT 59201

Phone: 406-653-1200

Montana CSPD Coordinators

Region I

Karen Pickart **e-mail:** cspd.r1@gmail.com
207 Third St.
Glendive MT 59330
Phone: 406-377-6489

Region II

Aileen Couch **e-mail:** cspd@havre.k12.mt.us
PO Box 7791
Havre MT 59501
Phone: 406-265-4356

Region III

Debra Miller **e-mail:** dmiller@msubillings.edu
1500 University Drive
Billings MT 59101
Phone: 406-657-2072

Region IV

Denielle Miller **e-mail:** dmiller@bridgeband.com
3929 Baxter Lane
Bozeman MT 59718
Phone: 406-587-4970

Region V

Nancy Marks **e-mail:** nancymarks@wmcspd.org
PO Box 5718
Missoula MT 59806
Phone: 406-728-2400

Montana Curriculum Consortium Directors

Alliance for Curriculum Enhancement (A.C.E)

Director

Andrea Fischer **e-mail:** afischer.acemt@gmail.com

410 Colorado Avenue

Laurel MT 59044

Phone: 406-690-9872

Golden Triangle Curriculum Cooperative

Curriculum Director

Diana Knudson **e-mail:** diana@gtcmt.org

1010 Oilfield Ave

Shelby MT 59474

Phone: 406-434-2745 FAX: 406-434-2751

Missoula Area Curriculum Consortium

Curriculum Consultant

Dr. Christine Kuschel **e-mail:** cdkuschel@gmail.com

6990 Linda Vista Blvd

Missoula MT 59803

Phone: 406-251-5885 FAX: 406-251-4189

Montana Educational Consortium

Director of Curriculum

Fred Seidensticker **e-mail:** freds@nr-es.org

22 North Cotton

Dillon MT 59725

Phone: 406-683-4311 FAX: 406-683-2369

Northwest Montana Educational Cooperative

Curriculum Director

Eliza Sorte-Thomas **e-mail:** director@nwmtcoop.org

233 1st Ave. East

Attention: Co-op Kalispell MT 59901

Phone: 406-752-3302 FAX: 406-257-3869

Prairie View Curriculum Consortium

Curriculum Consultant

Kim Stanton **e-mail:** pvcc@midrivers.com

707 South Stacy Ave.

Miles City, MT 59301

Phone: 406-853-1908 FAX: 406-234-4236

Montana GED Test Centers

Billings

Mary Enright **e-mail:** enrightm@billingsschools.org
415 North 30th St
Billings MT 59101
Phone: 406-281-5007 FAX: 406-281-6827

Bozeman

Carla McLaughlin **e-mail:** msutestingservice@montana.edu
243 Reid Hall
Bozeman MT 59717
Phone: 406-994-6984

Browning

Administrator
James Peterson **e-mail:** jim_peterson@bfcc.edu
P.O. Box 819
504 South East Boundary Browning MT 59417
Phone: 406-338-5421 FAX: 406-338-3272

Butte

Margie Pascoe **e-mail:** mpascoe@mtech.edu
1300 W. Park St.
Butte MT 59701
Phone: 406-496-4477 FAX: 406-496-4757

Deer Lodge

Education ABE/GED Director
Marisa Britton-Bostwick **e-mail:** mbritton-bostwick@mt.gov
500 Conley Lake Road
Deer Lodge MT 59722
Phone: 406-846-1320

Dillon

Erinn Guzik **e-mail:** e_guzik@umwestern.edu
710 S. Atlantic
Dillon MT 59725
Phone: 406-683-7143 FAX: 406-683-7809

GED Administrator

GED Program Specialist
John Peterson **e-mail:** jpeterson4@mt.gov
PO Box 202501
Helena MT 59620
Phone: 406-444-4438 FAX: 406-444-1373

GED Administrator

GED State Administrator
Margaret Bowles **e-mail:** mbowles@mt.gov
PO Box 202501
Helena MT 59620
Phone: 406-444-4443 FAX: 406-444-1373

Montana GED Test Centers

Glasgow

Mike Hughes **e-mail:**
74 4th St. N.
Glasgow MT 59230
Phone: 406-228-9369

Glendive

Jolene Myers **e-mail:** JMyers@dawson.edu
PO Box 421
Glendive MT 59330
Phone: 406-377-3396 FAX: 406-377-8132

Great Falls

ABE@MSU-GF

Jodi Hicks **e-mail:** jodi_hicks@gfps.k12.mt.us
2100 16th Ave. South
Great Falls MT 59405
Phone: 406-771-5108 FAX: 406-771-5109

Hamilton

Rod Meuchel **e-mail:** meuchelr@hsd3.org
327 Fairgrounds Rd.
Hamilton MT 59840
Phone: 406-375-6060 FAX: 406-375-6076

Hardin

Jerry Guay **e-mail:** jerry.guay@hardin.k12.mt.us
585 W. John Deere Rd.
Hardin MT 59034
Phone: 406-665-9391 FAX: 406-665-9399

Havre

Andi Daniel **e-mail:** daniela@hrdc4.org
2229 5th Ave.
Havre MT 59501
Phone: 406-265-6743 FAX: 406-265-1312

Helena

Frank Jobe **e-mail:** fjobe@helena.k12.mt.us
1115 North Roberts St.
Helena MT 59601
Phone: 406-324-1632 FAX: 406-324-2155

Kalispell

Margaret Girkins **e-mail:** mgirkins@fvcc.edu
777 Grandview Dr.
Kalispell MT 59901
Phone: 406-756-3884 FAX: 406-756-3911

Montana GED Test Centers

Lame Deer

Coordinator/Primary Instructor
Lorraine Waters **e-mail:** lwaters@cdck.edu
PO Box 98
#1 College Drive Lame Deer MT 59043
Phone: 406-477-6215 FAX: 406-477-6219

Lewistown

Diane Oldenburg **e-mail:** doldenburg@lewistown.k12.mt.us
PO Box 1144
773 Airport Rd. Lewistown MT 59457
Phone: 406-535-5570 FAX: 406-535-5578

Libby

Continuing Education Coordinator & GED Examiner
Jan Meadows **e-mail:** jmeadows@fvcc.edu
225 Commerce Way
Libby MT 59923
Phone: 406-293-2721 FAX: 406-293-5112

Livingston

Cassie Burns **e-mail:** burnsc@chphealth.org
126 S. Main
Livingston MT 59047
Phone: 406-823-6356

Miles City

Mary Strouf **e-mail:**
2715 Dickinson
Miles City MT 59301
Phone: 406-874-6152 FAX: 406-874-6300

Missoula

Monique Fortmann **e-mail:** mfortmann@mcps.k12.mt.us
310 S. Curtis
Missoula MT 59801
Phone: 406-549-8765 FAX: 406-523-4000

Pablo

Sharon Rosenbaum **e-mail:** sharon_rosenbaum@skc.edu
PO Box 70
Pablo MT 59855
Phone: 406-275-4800 FAX: 406-275-4801

Poplar

Ronald Jackson **e-mail:** rjackson@fpcc.edu
PO Box 389
Poplar MT 59255
Phone: 406-768-6328 FAX: 406-768-6301

Montana GED Test Centers

Shelby

Matt Genger **e-mail:**

1010 Oilfield Ave

Shelby MT 59474

Phone: 406-434-2622 FAX: 406-434-2959

Montana Migrant Program Contact List

Dillon

Director
Glen Johnson **e-mail:** gjohnson@dillonelem.k12.mt.us
22 N. Cottom
Dillon MT 59725
Phone: 406-683-4311 FAX: 406-683-4312

Dillon

Assistant Director
Carol Skiles **e-mail:** cskiles@dillonelem.k12.mt.us
22 North Cottom
Dillon MT 59725

Fromberg

Rich Alberta **e-mail:** alberta@nemontel.net
47 Moccasin Trail
Clark HCRPowell WY 82435
Phone: 307-645-3378

Hardin

Gail Flack **e-mail:** flacker@mcn.net
408 North Cody
Hardin MT 59034
Phone: 406-665-3359

Huntley Project

Ron Scherry **e-mail:** scherry@gbooks.com
PO Box 132
Ballantine MT 59006
Phone: 406-967-2171 FAX: 406-967-2171

Migrant Youth Grant

Youth Services Coordinator
Mike Rea **e-mail:** mikewrea@yahoo.com
Box 332
Lewistown MT 59457
Phone: 406-366-9896

Missoula

Betsy Williams **e-mail:** eawilliams@mcps.k12.mt.us
1700 South Ave W.
Missoula MT 59801
Phone: 406-728-2400

Montana Legal Services Association-Farmworker Law Program

Amy Hall **e-mail:**
616 Helena Avenue, Suite 100
Helena MT 59601
Phone: 406-442-9830
Toll-Free: 800-666-6899

Montana Migrant Program Contact List

Montana Migrant Council

Carol Townsend **e-mail:**
3318 3rd Ave. North Suite 100
Billings MT 59101
Phone: 406-248-3149 FAX: 406-245-6636

Montana State Migrant Director

Montana State Director
Angela Branz-Spall **e-mail:** abranzspall@mt.gov
1300 11th Avenue
PO Box 202051 Helena MT 59620-2501
Phone: 406-444-2423 FAX: 406-449-7105

Montana State Migrant Director

Program Assistant
Clare Bridge **e-mail:** cbridge@mt.gov
1300 11th Avenue
PO Box 202501 Helena MT 59620-2501
Phone: 406-444-0906 FAX: 406-449-7105

Polson

Migrant Director Polson Public Schools
Tim Berg **e-mail:** tim59801@yahoo.com
PO Box 831
Helena MT 59624
Phone: FAX: 866-265-6197

Project Mastery

Glen White **e-mail:** skipwh@rangeweb.net
PO Box 143
Hysham MT 59038-0143
Phone: 406-342-5563

Sidney

Daniel Farr **e-mail:** dfarr@sidney.k12.mt.us
200 3rd Ave. SE
Sidney MT 59276
Phone: 406-433-4080 FAX: 406-433-4358

Montana Regional Education Service Area (RESA) Directors

Region I - PESA - Prairie Educational Service Area

www.mt-pesa.org

Director

Kim Stanton **e-mail:** pesa@midrivers.com

707 South Stacy Avenue

Miles City, MT 59301

Phone: 406-853-1908

Region II - MNCESR - Montana North Central Education Services Region

www.mncesr.org

Director

Gaye Genereux **e-mail:** gayegenereux@yahoo.com

17555 Coal Mine Road

Big Sandy MT 59520

Phone: 406-378-3136

Region III - MRESA3 - Montana Regional Education Service Area 3

www.msubillings.edu/smart

Director

Marsha Sampson **e-mail:** msampson@msubillings.edu

College of Education

1500 University Drive Billings MT 59101

Phone: 406-657-2085

Region IV - RESA4U - Regional Education Service Area 4 You

www.resa4u.org

Executive Director

Bruce Grubbs **e-mail:** bruce.g.resa4u@gmail.com

PO Box 6669

404 W. Main Street Bozeman MT 59715

Phone: 406-672-1549

Region V - WM-CSPD-Western Montana - Comprehensive System of Personnel Deve

www.wmcspd.org

WM-CSPD Coordinator

Nancy Marks **e-mail:** nancymarks@wmcspd.org

215 S. 6th Street West

Missoula MT 59801

Phone: 406-728-2400

Private Colleges

Carrol College

President

Thomas Evans, Ph.D. **e-mail:** tevens@carroll.edu

1601 N Benton Avenue

Helena MT

Phone: 406-447-4300 FAX: 406-447-4533

Toll-Free: 800-992-3648

Lame Deer/Chief Dull Knife College

Interim Director

Michele Curlee **e-mail:** mcurlee@cdkc.edu

PO Box 98

Lame Deer MT 59043

Phone: 406-477-6215 FAX: 406-477-6219

Montana Bible College

www.montanabiblecollege.edu

President

Jim Carlson **e-mail:** jim.carlson@montanabiblecollege.edu

3625 South 19th Ave

Bozeman MT 59718

Phone: 406-586-3585 FAX: 406-586-3585

Toll-Free: 888-462-2463

Mountain States Baptist College

dr.jonas@mountainstatesbc.org

Dean

Dr. Richard Jonas **e-mail:**

216 9th Street N

Great Falls MT 59401

Phone: 406-761-0308

Rocky Mountain College

www.rocky.edu

President

Dr. Robert Wilmouth **e-mail:** president@rocky.edu

1511 Poly Drive

Billings MT 59102-1796

Phone: 406-657-1000 FAX: 406-259-9751

Toll-Free: 800-877-6259

University of Great Falls

President

Dr. Eugene McAllister **e-mail:** emcallister01@ugf.edu

1301 20th Street S

Great Falls MT

Phone: 406-761-8210 FAX: 406-791-5209

Toll-Free: 800-856-9544

Yellowstone Christian College

www.yellowstonechristian.edu

President

Bruce Cannon **e-mail:** ycc@yellowstonechristian.edu

1515 South Shiloh Road

Billings MT 59106

Phone: 406-656-9950 FAX: 406-656-3737

Toll-Free: 800-487-9950

Public Community Colleges

Dawson Community College

www.dawson.edu

President

Michael Simon **e-mail:** msimon@dawson.edu

300 College Drive

Glendive MT

Phone: 406-377-3396 FAX: 406-377-8132

Toll-Free: 800-821-8320

Flathead Valley Community College

www.fvcc.edu

President

Dr. Jane Karas **e-mail:** jkaras@fvcc.edu

777 Grandview Drive

Kalispell MT 59901-2699

Phone: 406-756-3822 FAX: 406-756-3815

Toll-Free: 800-313-3822

Miles Community College

www.milesc.edu

Vice-President Temp A/R

Lisa Watson **e-mail:** watsonl@milesc.edu

2715 Dickinson Street

Miles City MT 59301-4799

Phone: 406-874-6181 FAX: 406-874-6300

Toll-Free: 800-541-9281

Special Education Directors/Coordinators

Anaconda

Curriculum Coordinator
Angela McLean **e-mail:**
515 Main St
Anaconda MT 59711
Phone: 406-563-5269

Anaconda

Special Education Director/Title I Coordinator
Dan Laughlin **e-mail:**
515 Main St
Anaconda MT 59711
Phone: 406-563-5269

Beaverhead County High School

Gary Haverfield **e-mail:** ghaverfield@bchsmt.com
104 N. Pacific
Dillon MT 59725
Phone: 406-683-2361

Belgrade

Laurie Salo **e-mail:** lsalo@belgradeschools.com
PO Box 166
312 North WeaverBelgrade MT 59714
Phone: 406-924-2007 FAX: 406-388-0122

Billings

Coordinator
Tamra Covington **e-mail:** covingtont@billingssschools.org
415 North 30th St
Billings MT 59101
Phone: 406-281-5103 FAX: 406-281-6188

Billings

Director
Judy Povilaitis **e-mail:** povilaitisj@billingssschools.org
415 North 30th St
Billings MT 59101
Phone: 406-281-5027 FAX: 406-281-6188

Bozeman

Chad Berg **e-mail:** chad.berg@bsd7.org
404 West Main St.
Bozeman MT 59715
Phone: 406-522-6054

Browning

Bruce Youngquist **e-mail:** BruceY@bps.k12.mt.us
PO Box 610
Browning MT 59417
Phone: 406-338-3429 FAX: 406-338-3319

Special Education Directors/Coordinators

Butte

Kathy Cannon **e-mail:**
1050 South Montana Street
Butte MT 59701
Phone: 406-533-2968 FAX: 406-533-2980

Colstrip

Director of Special Services
Debi Smith **e-mail:** debi.smith@colstrip.k12.mt.us
PO Box 159
Colstrip MT 59323
Phone: 406-748-4699 FAX: 406-748-2517

Columbia Falls

Terri Burghardt **e-mail:**
PO Box 1259
Columbia Falls MT 59912
Phone: 406-892-6562 FAX: 406-892-6565

Corvallis

Daniel Carrasco **e-mail:** danielc@corvallis.k12.mt.us
1045 Main St.
Corvallis MT 59828
Phone: 406-961-3201

Evergreen

Director
Mary Meehan **e-mail:** mmeehan@evergreen.k12.mt.us
18 West Evergreen
Kalispell MT 59901
Phone: 406-751-1113 FAX: 406-751-1115

Frenchtown

Jennifer Demmons **e-mail:** demmonsj@ftsd.org
PO Box 117
Frenchtown MT 59834
Phone: 406-626-2620 FAX: 406-626-2625

Glasgow

Robert Connors **e-mail:**
Box 28
Glasgow MT 59230
Phone: 406-228-2406 FAX: 406-228-2407

Glendive

Sandy Grey Eagle **e-mail:** greyeagles@glendiveschools.org
PO Box 701
Glendive MT 59330
Phone: 406-377-5293

Special Education Directors/Coordinators

Great Falls

Coordinator

Lisa Von Bergen **e-mail:** lisa_von_bergen@gfps.k12.mt.us

2400 Central Avenue

Great Falls MT 59405

Phone: 406-268-6633 FAX: 406-268-6603

Great Falls

Coordinator

Jenifer Cline **e-mail:** Jenifer_Cline@gfps.k12.mt.us

2400 Central Avenue

Great Falls MT 59405

Phone: 406-268-6633 FAX: 406-268-6603

Great Falls

Coordinator

Jenifer Cline **e-mail:** jenifer_cline@gfps.k12.mt.us

2400 Central Avenue

Great Falls MT 59405

Phone: 406-268-6636 FAX: 406-268-6603

Hardin

Larry Johnson **e-mail:** larry.johnson@hardin.k12.mt.us

631 West 5th

Hardin MT 59034

Phone: 406-665-6430 FAX: 406-665-6468

Havre

Debbie Ferris **e-mail:** ferrisd@havre.k12.mt.us

PO Box 7791

Havre MT 59501

Phone: 406-265-4356

Helena

Assistant Special Education Administrator

Sean Maharg **e-mail:** smaharg@helena.k12.mt.us

55 S. Rodney St

Helena MT 59601

Phone: 406-324-2005 FAX: 406-324-2018

Helena

Special Education Administrator

Lisa Lowney **e-mail:** llowney@helena.k12.mt.us

55 S. Rodney St.

Helena MT 59601

Phone: 406-324-2005 FAX: 406-324-2018

Hellgate

Dr. Sally Woodruff **e-mail:**

2385 Flynn Lane

Missoula MT 59808

Phone: 406-728-5626 FAX: 406-728-5636

Special Education Directors/Coordinators

Kalispell

Chris Bilant **e-mail:** bilantc@sd5.k12.mt.us
233 1st Ave E.
Kalispell MT 59901
Phone: 406-751-3408 FAX: 406-751-3416

Lame Deer

Director
Robin Nansel **e-mail:**
Box 96
Lame Deer MT 59043
Phone: 406-477-6379

Libby

K.W. Maki **e-mail:** sd4@libbyschools.org
724 Louisiana Ave.
Libby MT 59923
Phone: 406-293-8811 FAX: 406-293-8812

Lodge Grass

John Small **e-mail:** jsmall@lodgegrass.k12.mt.us
PO Box 810
Lodge Grass MT 59050
Phone: 406-639-2385

Malta

Kris Kuehn **e-mail:** kkuehn@malta.k12.mt.us
PO Box 670
Malta MT 59538
Phone: 406-654-1871

Miles City

Barbara Grose **e-mail:** bgrose@milescity.k12.mt.us
1604 Main St.
Miles City MT 59301
Phone: 406-234-3812 FAX: 406-234-3817

Missoula

Coordinator
Ginny Haines **e-mail:** vjhaines@mcps.k12.mt.us
215 South 6th St. W
Missoula MT 59801
Phone: 406-728-2400

Missoula

Coordinator
Kathleen Nerison **e-mail:** knerison@mcps.k12.mt.us
215 South 6th St. W
Missoula MT 59801
Phone: 406-728-2400

Special Education Directors/Coordinators

Montana Developmental Center

Special Education Teacher
Jo Ellen Wood **e-mail:**
PO Box 87
Boulder MT 59632
Phone: 406-225-4411

Pine Hills Youth Correctional Facility School

Superintendent
Steve Ray **e-mail:** sray2@mt.gov
4 N. Haynes
Miles City MT 59301
Phone: 406-232-1377 FAX: 406-232-7432

Polson

Tim Berg **e-mail:** tberg@polson.k12.mt.us
111 4th Ave. E.
Polson MT 59860
Phone: 406-883-6351

Poplar

Charlie Whisenhunt **e-mail:** whisenhunc@poplar.k12.mt.us
PO Box 458
Poplar MT 59255
Phone: 406-768-6845 FAX: 406-768-6805

Ronan

Joan Graham **e-mail:** joan.graham@ronan.k12.mt.us
421 Andrew St. NW
Ronan MT 59864
Phone: 406-676-3390 FAX: 406-676-2867

Sidney

Michelle Monsen **e-mail:**
415 S. Central Ave.
Sidney MT 59270
Phone: 406-433-4251

Target Range

Luke Laslovich **e-mail:** luke.laslovich@target.k12.mt.us
4095 South Ave. W.
Missoula MT 59804
Phone: 406-549-9239 FAX: 406-728-8841

Whitefish

Dave Means **e-mail:** meansd@wfps.k12.mt.us
600 E. Second St.
Whitefish MT 59937
Phone: 406-862-8655

Special Education Directors/Coordinators

Wolf Point

Co-Director

Patricia Toavs **e-mail:** ptoavs@wolfpoint.k12.mt.us

213 6th Ave S.

Wolf Point MT 59201

Phone: 406-653-1200 FAX: 406-653-3104

Wolf Point

Co-Director

Kim Hanks **e-mail:** khanks@wolfpoint.k12.mt.us

213 6th Ave. S.

Wolf Point MT 59201

Phone: 406-653-1200 FAX: 406-653-3405

Yellowstone Academy Elementary

Dwight VonSchrittz **e-mail:**

1750 Ray of Hope Lane

Billings MT 59106

Phone: 406-656-2198

State Agencies Serving School Personnel

Montana Public Employee Retirement Administration

Executive Director

Roxanne Minnehan **e-mail:**

100 North Park Suite 200

PO Box 200131 Helena MT 59620-0131

Phone: 406-444-3154 FAX: 406-444-5428

Montana State Library Commission

www.msl.mt.gov

State Librarian

Jennie Stapp **e-mail:**

1515 East 6th Ave

PO Box 201800 Helena MT 59620-1800

Phone: 406-444-3115

Toll-Free: 800-332-3400

Teacher's Placement

<http://jobsforteachers.mt.gov>

MT

Teachers' Retirement Division

Executive Director

David Senn **e-mail:**

1500 East 6th Ave.

PO Box 200139 Helena MT 59620-0139

Phone: 406-444-3134 FAX: 406-444-2641

The Montana University System

City College MSU Billings

www.citycollege.msubillings.edu

Dean

Dr. Marsha Riley **e-mail:**

3803 Central Avenue

Billings MT

Phone: 406-247-3000 FAX: 406-247-3014

Toll-Free: 800-565-6782

Commissioner of Higher Education

Clayton Christian **e-mail:**

2500 Broadway

Helena MT 59620-3201

Phone: 406-444-6570 FAX: 406-444-1469

Great Falls College Montana State University

CEO/Dean

Dr. Susan Wolff **e-mail:** susan.wolff@gfcmsu.edu

Box 6010

Great Falls MT 59406-6010

Phone: 406-771-4305 FAX: 406-771-4317

Helena College University of Montana

www.umhelena.edu

Dean

Daniel Bingham **e-mail:** binghamd@umhelena.edu

1115 N Roberts Street

Helena MT 59620-3202

Phone: 406-447-6900 FAX: 406-447-6397

Toll-Free: 800-241-4882

Highlands College of Montana Tech

Dean

Dr. John Garic, Dean **e-mail:** jgaric@mtech.edu

25 Basin Creek Road

Butte MT 59701

Phone: 406-496-3725

Missoula

Executive Director

Karen Allen **e-mail:** kallen@mcps.k12.mt.us

215 South 6th Street West

Missoula MT 59801

Phone: 406-728-2400

Missoula College University of Montana

Dean

Barry Good **e-mail:** barry.good@umontana.edu

909 South Avenue West

Missoula MT

Phone: 406-243-7811 FAX: 406-243-7899

The Montana University System

Montana State University - Billings

Chancellor

Dr. Rolf Groseth **e-mail:** rolf.groseth@msubillings.edu

1500 University Drive

Billings MT 59101-0298

Phone: 406-657-2011 FAX: 406-657-2302

Toll-Free: 800-565-6782

Montana State University - Bozeman

President

Dr. Waded Cruzado **e-mail:** wcruzado@montana.edu

PO Box 172440

Bozeman MT 59717-0001

Phone: 406-994-2341 FAX: 406-994-1893

Montana State University - Northern

Chancellor

Dr. James Limbaugh **e-mail:** james.limbaugh@msun.edu

PO Box 7751

Havre MT 59501-7751

Phone: 406-265-3700 FAX: 406-265-3530

Toll-Free: 800-662-6132

Montana Tech of the University of Montana

www.mtech.edu

Chancellor

Donald Blackketter **e-mail:** dblack@mtech.edu

1300 W Park

Butte MT 59701-8997

Phone: 406-496-4101 FAX: 406-496-4387

Toll-Free: 800-445-TECH

Montana Tech of the University of Montana

www.mtech.edu

Registrar

Kathy Williams **e-mail:**

1300 W Park

Butte MT 59701-8997

Phone: 406-496-4266

Toll-Free: 800-445-TECH

The University of Montana Western

Chancellor

Richard Storey, Ph.D. **e-mail:** umwestern.edu

710 S Atlantic

Dillon MT 59725-3598

Phone: FAX: 406-683-7493

Toll-Free: 877-683-7331

University of Montana - Missoula

President

Royce Engstrom **e-mail:** prestalk@umontana.edu

32 Campus Drive

Missoula MT 59812-0001

Phone: 406-243-2311 FAX: 406-243-2797

Tribal Colleges

Blackfeet Community College

www.bfcc.edu

President

Dr. Billie Jo Kipp **e-mail:** drkipp@bfcc.edu

PO Box 819

Browning MT

Phone: 406-338-5441 FAX: 406-338-3272

Chief Dull Knife College

www.cdkc.edu

President

Dr. Richard Littlebear **e-mail:** rlbear@ckdc.edu

PO Box 98

Lame Deer MT

Phone: 406-477-6215 FAX: 406-477-6219

Fort Belknap College

www.ancollege.edu

President

Dr. Carole Falcon-Chandler **e-mail:**

PO Box 159

Harlem MT 59526-0159

Phone: 406-353-2607 FAX: 406-353-2898

Fort Peck Community College

www.fpcc.edu

President

Dr. Florence Garcia **e-mail:** Fgarcia@fpcc.edu

PO Box 398

Poplar MT

Phone: 406-768-6300 FAX: 406-768-6301

Toll-Free: 406-768-6300

Little Big Horn College

www.lbhc.edu

President

Dr. David Yarlott Jr **e-mail:** davidyarlott@lbhc.edu

PO Box 370

Crow Agency MT

Phone: 406-638-3100 FAX: 406-638-3169

Salish-Kootenai College

www.skcc.edu

President

Robert DePoe **e-mail:** robert_depoe3@skc.edu

PO Box 117

Pablo MT

Phone: 406-275-4801 FAX: 406-275-4801

Tribal Colleges

Stone Child College

www.stonechild.edu/

President

Melody Henry **e-mail:**

PO Box 1082

Box Elder MT

Phone: 406-395-4313 FAX: 406-395-5827

Tribal Education Directors

Blackfeet Group

Program Director
Harold Dusty Bull **e-mail:** hdustybull@hotmail.com
PO Box 850
Browning MT
Phone: 406-338-7538 FAX: 406-338-7483

Blackfeet Tribe

Harold Dusty Bull **e-mail:** hdustybull@hotmail.com
PO Box 850
Browning MT 59417
Phone: 406-338-7538 FAX: 406-338-7483

Chippewa-Cree Tribe

Director
Shane Sangrey **e-mail:** ssangrey@stonechild.edu
8294 Upper Box Elder Road
Box Elder MT 59521
Phone: 406-395-4526 FAX: 406-395-4278

Chippewa-Cree Tribe

Tribal Education Director
Shane Sangrey **e-mail:** ssangrey@stonechild.edu
Stone Child College, RR 1 Box 1082
Box Elder MT
Phone: 406-395-4526 FAX: 406-395-4278

Confederated Salish-Kootenai Tribes

Tribal Education Director
Penny Kipp **e-mail:** pennyk@cskt.org
PO Box 278
Pablo MT 59855
Phone: 406-675-2700 FAX: 406-275-2814

Confederated Salish-Kootenai Tribes

Tribal Education Director
Penny Kipp **e-mail:** pennyk@cskt.org
PO Box 278
Pablo MT
Phone: 406-675-2700 FAX: 406-275-2814

Crow Tribe

Director
Loretta Three Irons **e-mail:** loretta.threeirons@crow-nsn.gov
PO Box 250
Crow Agency MT
Phone: 406-638-3712

Tribal Education Directors

Crow Tribe

Tribal Education Director
Jennifer Flat Lip **e-mail:** jennifer@crownations.net
PO Box 250
Crow Agency MT
Phone: 406-638-3738 FAX: 406-638-3796

Fort Belknap Tribes

Director - Talent Search Program
Marcia Hammet **e-mail:** ncmts@triangle.com
656 Agency Main Street
Harlem MT 59526
Phone: 406-353-8406 FAX: 406-353-4574

Fort Belknap Tribes

Director - Upward Bound Program
Ramona Horn **e-mail:** rhorn@ftbelknap.org
656 Agency Main Street
Harlem MT 59526
Phone: 406-353-8401 FAX: 406-353-4571

Fort Belknap Tribes

Director Talent Search Program
Marcia Hammett **e-mail:** mhammett@ftbelknap.org
Rte 1, Box 66
Harlem MT
Phone: 406-353-8406 FAX: 406-353-4574

Fort Belknap Tribes

Director Upward Bound Program
Ramona Horn **e-mail:** rhorn@ftbelknap.org
Rte 1, Box 66
Harlem MT
Phone: 406-353-8401 FAX: 406-353-4571

Fort Peck Tribes

Education Director
Neil Taylor **e-mail:** ntaylor@fortpecktribes.net
PO Box 1027
Poplar MT 59255
Phone: 406-768-5136 FAX: 406-768-3556

Fort Peck Tribes

Tribal Education Director
Neil Taylor **e-mail:** ntaylor@fortpecktribes.net
PO Box 1027
Poplar MT
Phone: 406-768-5136 FAX: 406-768-3556

Tribal Education Directors

Northern Cheyenne Tribe

Tribal Education Director

Norma Bixby **e-mail:** norma.bixby@cheyennenation.com

PO Box 307

Lame Deer MT 59043

Phone: 406-447-6602 FAX: 406-477-8150

Toll-Free: 800-353-8183

Northern Cheyenne Tribe

Tribal Education Director

Norma Bixby **e-mail:** norma.bixby@cheyennenation.com

PO Box 307

Lame Deer MT

Phone: 406-477-6602 FAX: 406-477-8150

Toll-Free: 800-353-8183

Special Education Cooperatives

Bear Paw Cooperative

CO: 3 LE: 9689

Director Louise Nissen **e-mail:** lnissenbpc@itstriangle.com
PO Box 1449
Chinook, MT 59523
406-357-2269 FAX: 406-357-2517

Business Manager Shanna Flores **e-mail:** floress@chinookschools.org
PO Box 1449
Chinook, MT 59523
406-357-2269 FAX: 406-357-2517

Big Country Coop

CO: 9 LE: 9692

Office manager clerk Lorrie Clemons **e-mail:** bcec@midrivers.com
PO Box 668
Miles City, MT 59301
406-234-1957 FAX: 406-234-7235

Director Dave Shreeve **e-mail:** bcec@midrivers.com
PO Box 668
Miles City, MT 59301
406-234-1957 FAX: 406-234-7235

Big Sky SE Coop

CO: 37 LE: 9755

Director Kris Magruder **e-mail:** krismdi@bigskycoop.org
215 South Maryland
Conrad, MT 59425
406-271-7558 FAX: 406-271-5959

Clerk Afton Lamoreaux
215 South Maryland
Conrad, MT 59425
406-271-7558 FAX: 406-271-5959

Bitterroot Valley Coop

CO: 41 LE: 9690

Director Tim Miller **e-mail:** millert@bvec-mt.org
PO Box 187
Stevensville, MT 59870
406-777-2494 FAX: 406-777-2495

Business Manager/Clerk Terri Ward **e-mail:** wardt@bvec-mt.org
PO Box 187
Stevensville, MT 59870
406-777-2494 FAX: 406-777-2495

Assistant director Chris Hughes **e-mail:** hughesc@bvec-mt.org
PO Box 187
Stevensville, MT 59870
406-777-2494 FAX: 406-777-2495

Special Education Cooperatives

Central Mt Learn Res Ctr

CO: 14 LE: 9691

Director Chris Rice **e-mail:** crice@lewistown.k12.mt.us
215 7th Avenue South
Lewistown, MT 59457
406-535-7454 FAX: 406-535-7455

Business Mgr/Clerk Joni Kremer **e-mail:** jkremer@lewistown.k12.mt.us
215 7th Avenue South
Lewistown, MT 59457
406-535-7454 FAX: 406-535-7455

Chouteau Co Joint Service

CO: 8 LE: 9871

Director Scott Chauvet **e-mail:** suptscott.fbs@gmail.com
PO Box 399
Fort Benton, MT 59442
406-622-5691 FAX: 406-622-5691

Clerk Jeannette Nelson **e-mail:** nelson@mcn.net
PO Box 399
Fort Benton, MT 59442
406-622-5691 FAX: 406-622-5691

Eastern Yellowstone Coop

CO: 56 LE: 9694

Director Leonard Orth **e-mail:** lorth@metnet.mt.gov
1932 US Highway 87 E
Billings, MT 59101
406-252-4022 FAX: 406-252-7140

Clerk Roger Heimbigner **e-mail:** itbrsolutions.heimbigner@gmail.com
1932 US Highway 87 E
Billings, MT 59101
406-252-4022 FAX: 406-252-7140

Flathead County Coop

CO: 15 LE: 9695

Director Noranne Yeager **e-mail:** nsyeager@yahoo.com
15 Meridian Court
Kalispell, MT 59901
406-257-1852

Clerk Amber Yoder **e-mail:** ahhyoder@yahoo.com
15 Meridian Court
Kalispell, MT 59901
406-257-1852

Gallatin/Madison Coop

CO: 16 LE: 9696

Director Michelle Halberg **e-mail:** galmadcoop@yahoo.com
PO Box 162
Belgrade, MT 59714
406-388-6508 FAX: 406-388-4824

Special Education Cooperatives

Clerk Terri McCollim **e-mail:** galmadcoop@yahoo.com
PO Box 162
Belgrade, MT 59714
406-388-6508 FAX: 406-388-4824

Great Divide Educ Serv

CO: 39 LE: 9703

Director Silvia Mangen **e-mail:** silviamangen@bresnan.net
PO Box 48
Deer Lodge, MT 59722
406-846-2147 FAX: 406-846-2154

Clerk Charlene Anderson **e-mail:** gdes28@bresnan.net
PO Box 48
Deer Lodge, MT 59722
406-846-2147 FAX: 406-846-2154

Missoula Area Education Coop

CO: 32 LE: 9698

Director Linda Maass **e-mail:** lmaass@missoulaaec.com
2825 Stockyard Road Suite I-2
Missoula, MT 59808
406-532-4861 FAX: 406-532-4866

Business Manager Peggy Cortright **e-mail:** pacortright@missoulaaec.com
2825 Stockyard Road Suite I-2
Missoula, MT 59808
406-532-4861 FAX: 406-532-4866

North Ctrl Learn Res Ctr

CO: 7 LE: 9699

Director Lauri Ingebrigtsen **e-mail:** lauriingebrigtsen@yahoo.com
1601 2nd Ave N, Suite 234
Great Falls, MT 59401-3259
406-727-6303 FAX: 406-727-6304

Clerk Sandra Watkins
1601 2nd Ave N, Suite 234
Great Falls, MT 59401-3259
406-727-6303 FAX: 406-727-6304

Park County Coop

CO: 34 LE: 9700

Director Verne Beffert **e-mail:** vbeffert@parkcoop.k12.mt.us
129 River Drive
Livingston, MT 59047
406-222-6600 FAX: 406-222-6601

Business manager Lorraine Lende **e-mail:** llende@parkcoop.k12.mt.us
129 River Drive
Livingston, MT 59047
406-222-6600 FAX: 406-222-6601

Special Education Cooperatives

Prairie View Coop

CO: 29 LE: 9701

Coordinator Debra Linn **e-mail:** dlinn@pvssmt.org
30 Highway 200 S
Glendive, MT 59330
406-377-5446 FAX: 406-377-8928

Clerk/Business Manager Lonna Gustafson **e-mail:** lgustafson@pvssmt.org
30 Highway 200 S
Glendive, MT 59330
406-377-5446 FAX: 406-377-8928

Prickly Pear Coop

CO: 25 LE: 9697

Director Vaughn Kauffman **e-mail:** vkauffman@ehps.k12.mt.us
2525 Lake Helena Drive
East Helena, MT 59635
406-227-7322 FAX: 406-227-8039

Clerk Lisa Hufnagel **e-mail:** lhufnagel@ehps.k12.mt.us
2525 Lake Helena Drive
East Helena, MT 59635
406-227-7322 FAX: 406-227-8039

Roose-Valley Sp Ed Coop

CO: 43 LE: 9801

Director Larry Crowder **e-mail:** crowderl@nemont.net
Box 459
Culbertson, MT 59218
406-787-6246 FAX: 406-787-6244

Clerk Lora Finnicum **e-mail:** lorafinnicum@hotmail.com
Box 459
Culbertson, MT 59218
406-787-6246 FAX: 406-787-6244

Sanders County Ed ServicesCoop

CO: 45 LE: 9702

Director Merle Farrier **e-mail:** mjf59859@live.com
PO Box 129
Thompson Falls, MT 59873
406-827-3007 FAX: 406-827-3020

Business clerk Dianne Zimmerman **e-mail:** scescoop@gmail.com
PO Box 129
Thompson Falls, MT 59873
406-827-3007 FAX: 406-827-3020

Special Education Cooperatives

Sheridan/Daniels Coop

CO: 46 LE: 9693

Director Joe Bennett **e-mail:** bennej@plentywood.k12.mt.us
100 E Laurel Ave
Plentywood, MT 59254
406-765-1803 FAX: 406-765-1195

Clerk Shari Hurst **e-mail:** plentywoodk12clerk@yahoo.com
100 E Laurel Ave
Plentywood, MT 59254
406-765-1803 FAX: 406-765-1195

Stillwater/Swt Grass Coop

CO: 48 LE: 9704

Director Monica Pugh **e-mail:** ssgpugh11@yahoo.com
PO Box 669
Columbus, MT 59019
406-322-5298 FAX: 406-322-4506

Clerk Roger Heimbigner **e-mail:** itbrsolutions.heimbigner@gmail.com
PO Box 669
Columbus, MT 59019
406-322-5298 FAX: 406-322-4506

Tri County Coop

CO: 38 LE: 9705

Fiscal agent Charlotte Miller **e-mail:** cmiller@prco.mt.gov
PO Box 718
Broadus, MT 59317
406-436-2488 FAX: 406-436-2151

Clerk Charlotte Miller
PO Box 718
Broadus, MT 59317
406-436-2488 FAX: 406-436-2151

Yellowstone/W Carbon Coop

CO: 56 LE: 9707

Director Karen Underwood **e-mail:** karen@ywccssc.k12.mt.us
410 Colorado Avenue
Laurel, MT 59044
406-628-7903 FAX: 406-628-7935

Clerk Roger Heimbigner **e-mail:** itbrsolutions.heimbigner@gmail.com
410 Colorado Avenue
Laurel, MT 59044
406-628-7903 FAX: 406-628-7935

Name Index

Name	Title	County	School	Phone	Page
Aaring, Becky	Superintendent	Chouteau	Highwood Public Schools	733-2081	41
Aaring, Becky	Superintendent	Chouteau	Highwood High School	(406) 733-2081	41
Aaring, Becky	Superintendent	Chouteau	Highwood Middle School	(406) 733-2081	41
Aaring, Becky	Superintendent	Chouteau	Highwood School	(406) 733-2081	41
Aarstad, Kim	District Clerk	Lewis & Clark	East Helena Elementary	227-7700	102
Abrahansen, Erik	Chairperson	Ravalli	Darby K-12 Schools	821-3479	142
Achenbach, Nate	Principal	Teton	Choteau 7-8	(406) 466-5303	171
Achenbach, Nate	Principal	Teton	Choteau High School	(406) 466-5303	171
Acker, Clay	Superintendent	Mineral	Alberton K-12 Schools	722-4413	116
Advincula, Adrian	Principal	Gallatin	Irving School	(406) 522-6600	70
Ahl, Brian	Chairperson	Powell	Elliston Elementary		139
Aklestad, Brian	Chairperson	Toole	Shelby Public Schools	432-2873	175
Alexander, Kathy	District Clerk	Stillwater	Park City Public Schools	633-2361	166
Allen, Amy	Chairperson	Gallatin	LaMotte Elementary	580-5699	72
Alm, Doug	Chairperson	Chouteau	Highwood Public Schools	733-2136	41
Andersen, Gwyn	District Clerk	Flathead	Kalispell Public Schools	751-3412	62
Andersen, Sue	Principal	Richland	Sidney High School	(406) 433-2330	148
Anderson, Cindy	Supervising Teacher	Park	Springdale School	(406) 932-6756	129
Anderson, Dan	Asst Principal	Flathead	West Valley Middle School	(406) 755-7239	66
Anderson, Dan	Principal	Flathead	West Valley School	(406) 755-7239	66
Anderson, Fred	Principal	Cascade	North Middle School	(406) 268-6525	36
Anderson, Karen	District Clerk	Missoula	Swan Valley Elementary	754-2320	123
Anderson, Kelly	Principal	Yellowstone	West School	(406) 628-6914	190
Anderson, Kim	Principal	Flathead	Evergreen 5-6 School	(406) 751-1131	60
Anderson, Kim	Principal	Flathead	Evergreen 7-8	(406) 751-1131	60
Anderson, Maggie	Chairperson	Gallatin	West Yellowstone K-12 Schls		75
Anderson, Noreen	District Clerk	Missoula	Hellgate Elementary	728-5626	120
Anderson, Susan	Principal	Missoula	Lewis & Clark School	(406) 542-4035	121
Anderson, Tiffani	Superintendent	Sheridan	Medicine Lake K-12 Schools	789-2211	160
Anderson, Tiffani	Superintendent	Sheridan	Medicine Lake 7-8	(406) 789-2211	160
Anderson, Tiffani	Superintendent	Sheridan	Medicine Lake High School	(406) 789-2211	160
Anderson, Tiffani	Superintendent	Sheridan	Medicine Lake School	(406) 789-2211	160
Andres, Shelley	Principal	Missoula	DeSmet 7-8	(406) 549-4994	119
Andres, Shelley	Principal	Missoula	DeSmet School	(406) 549-4994	119
Anfenson, Rick	Principal	Flathead	Lillian Peterson School	(406) 751-3737	62
Angvick, Terry	Chairperson	Sheridan	Plentywood K-12 Schools	765-3406	160
Anna, Clayton	Chairperson	Judith Basin	Geyser Public Schools	735-4341	94
Apostle, Alex	Superintendent	Missoula	Missoula Co Public Schls	728-2400	121
Appleby, Pat	Chairperson	Ravalli	Florence-Carlton K-12 Schls	273-4991	143
Ardiana, Doug	Superintendent	Missoula	Bonner Elementary	258-6151	118
Ardiana, Doug	Principal	Missoula	Bonner 7-8	(406) 258-6151	118
Arkinson, Deborah	District Clerk	Hill	Rocky Boy Public Schools	395-4291	89
Arlint, Tyler	Superintendent	Richland	Lambert Public Schools	774-3333	147
Arlint, Tyler	Superintendent	Richland	Lambert 7-8	(406) 774-3333	147
Arlint, Tyler	Superintendent	Richland	Lambert School	(406) 774-3333	147
Arlint, Tyler	Superintendent	Richland	Lambert High School	(406) 774-3333	147
Arlint, Tyler	Principal	Richland	Savage 7-8	(406) 776-2317	148
Arlint, Tyler	Principal	Richland	Savage School	(406) 776-2317	148
Arlint, Tyler	Principal	Richland	Savage High School	(406) 776-2317	148
Armstrong, Glenda	Principal	Flathead	Elrod School	(406) 751-3700	62
Arneson, Clint	Chairperson	Missoula	Lolo Elementary	273-3864	120
Arnold, Michael	District Clerk	Hill	Havre Public Schools	265-4356	88
Arnold, Robin	Principal	Gallatin	Morning Star School	(406) 522-6500	70
Arnold, Terry	Chairperson	Fallon	Plevna K-12 Schools	772-5549	52
Ashcraft, Dave	Chairperson	Madison	Twin Bridges K-12 Schools	684-5762	113
Ashley, Amanda	Supervising Teacher	Custer	Spring Creek School	(406) 554-3512	45
Ashworth, Rick	Principal	Powell	O D Speer School	(406) 846-2268	138
Ator, Alex	Principal	Park	Shields Valley 7-8	(406) 686-4621	128
Ator, Alex	Principal	Park	Shields Valley High Schl	(406) 686-4621	128
Audet, Patrick	Superintendent	Stillwater	Park City Public Schools	633-2350	166
Austin, Corey	Superintendent	Missoula	Target Range Elementary	549-9239	124
Averill, Maureen	Chairperson	Flathead	Bigfork Public Schools	837-5100	58
Ayers, Brian	Principal	Gallatin	Chief Joseph Middle School	(406) 522-6300	70
Babb, Brandon	Chairperson	Roosevelt	Frontier Elementary	653-2512	151
Backbone Jr., William	Chairperson	Big Horn	Wyola Elementary	343-2722	22
Backus, Audrey	Principal	Ravalli	Florence-Carlton 7-8	(406) 273-0587	143
Baer, Mike	Principal	Park	Gardiner 7-8	(406) 848-7563	127
Baer, Mike	Principal	Park	Gardiner School	(406) 848-7563	127
Baer, Mike	Principal	Park	Gardiner High School	(406) 848-7261	127
Bainter, Louise	Chairperson	Sweet Grass	Sweetcliff Elementary	932-6519	168
Baize, Shay	District Clerk	Beaverhead	Lima K-12 Schools	276-3571	17
Bake, Courtney	Principal	Teton	Fairfield Elementary School	(406) 467-2425	172
Baker, Diana	Supervising Teacher	Sweet Grass	McLeod School	(406) 932-6164	169
Baker, Marvin	Chairperson	Teton	Bynum Elementary	469-2298	171
Baker, Rhonda	Superintendent	Blaine	Harlem Public Schools	353-2289	24
Baldwin, James	Superintendent	Teton	Choteau Public Schools	466-5303	171
Bangert, Kareen	Principal	Lewis & Clark	Rossiter School	(406) 324-1500	103
Bargfrede, Vanessa	Business Mgr	Ravalli	Corvallis K-12 Schools	961-4211	142
Barnekoff, Denelda	Teacher	Hill	Davey Elementary	(406) 395-4461	87
Barnes, Cynthia	Chairperson	Flathead	Deer Park Elementary	257-8899	60

Name Index

Name	Title	County	School	Phone	Page
Barnes, Justin	Superintendent	Cascade	Cascade Public Schools	468-9383	34
Barnes, Justin	Principal	Flathead	Marion 7-8	(406) 854-2333	63
Barney, Norah	Principal	Deer Lodge	W K Dwyer School	(406) 563-6361	51
Barnosky, Shyla	Supervising Teacher	Custer	Kinsey School	(406) 232-2440	43
Barone, Bob	Principal	Yellowstone	Central Heights School	(406) 281-6209	185
Barringer, Craig	Superintendent	Pondera	Conrad Public Schools	278-5521	133
Barron, Dr. Laurie	Superintendent	Flathead	Evergreen Elementary	751-1111	60
Barta, Cindy	District Clerk	Fergus	Moore Public Schools	374-2231	56
Bartelt, Melissa	District Clerk	Stillwater	Reed Point Public Schools	326-2245	167
Bartholomew, Tim	Chairperson	Flathead	Olney-Bissell Elementary	862-2828	63
Bates, Jay	District Clerk	Gallatin	Belgrade Public Schools	924-2031	69
Bauman, Luanne	District clerk	Ravalli	Victor K-12 Schools	642-3221	145
Bauserman, Laura	Supervising Teacher	Blaine	Bear Paw School	(406) 395-4436	23
Beard, Bernice	District Clerk	Missoula	DeSmet Elementary	549-4994	119
Beardsley, Jennifer	District Clerk	Custer	Kircher Elementary	234-2761	43
Becker, Ann Marie	District Clerk	Flathead	Pleasant Valley Elem	858-2343	64
Becker, Jackie	Superintendent	McCone	Vida Elementary	485-3590	114
Becker, Jackie	Principal	McCone	Prairie Elk Colony School	(406) 525-3438	114
Becker, Jackie	Principal	McCone	Vida School	(406) 525-3374	114
Beckett, Glenn	Chairperson	Yellowstone	Broadview Public Schools		186
Beddall, Victoria	Principal	Stillwater	Absarokee School	(406) 328-4581	164
Bedey, David	Chairperson	Ravalli	Hamilton K-12 Schools	363-2280	143
Beery, Krista	Chairperson	McCone	Vida Elementary	773-5721	114
Beery, Rhiannon	Principal	Roosevelt	Bainville 7-8	(406) 769-2321	149
Beery, Rhiannon	Principal	Roosevelt	Bainville High School	(406) 769-2321	149
Begger, Andrew	Superintendent	Wheatland	Harlowton Public Schools	632-4822	181
Beil, Keith	Chairperson	Valley	Heinsdale Public Schools	364-2385	179
Bell, Patty	Supervising Teacher	Sweet Grass	Melville School	(406) 537-4457	169
Bell, Ryan	Chairperson	Richland	Rau Elementary	482-1187	147
Bellows, Sue	Chairperson	Custer	Kinsey Elementary	234-4139	43
Bennett, Dinny	Principal	Dawson	Washington Middle School	(406) 377-2356	49
Bennett, Joe	Superintendent	Sheridan	Plentywood K-12 Schools	765-1803	160
Berg, Ken	Chairperson	Wheatland	Harlowton Public Schools	632-5753	181
Bergstrom, Sherri	District Clerk	Judith Basin	Hobson K-12 Schools	423-5545	94
Bermes, Jeff	Superintendent	Carbon	Joliet Public Schools	962-3541	29
Bermes, Jeff	Principal	Carbon	Joliet School	(406) 962-3541	29
Bernard, Dale	Superintendent	Judith Basin	Geysler Public Schools	735-4368	94
Bernard, Dale	Principal	Judith Basin	Geysler 7-8	(406) 735-4368	94
Bernard, Dale	Principal	Judith Basin	Geysler School	(406) 735-4368	94
Bernard, Dale	Principal	Judith Basin	Surprise Creek School	(406) 566-2269	94
Bernard, Dale	Principal	Judith Basin	Geysler High School	(406) 735-4368	94
Berry, Rhiannon	Principal	Roosevelt	Bainville School	(406) 769-2321	149
Bertram, Casey	Principal	Gallatin	Hawthorne School	(406) 522-6700	70
Bertrand, June	District Clerk	Silver Bow	Divide Elementary	782-8601	162
Bertrand, June	District Clerk	Silver Bow	Ramsay Elementary	782-5470	163
Berwick, Dana	Chairperson	Roosevelt	Bainville K-12 Schools	769-2321	149
Bessette, Brian	Principal	Missoula	Lowell School	(406) 542-4040	121
Beyer, Nicole	District Clerk	Richland	Sidney Public Schools	433-4080	148
Bice, Lance	Board Chairperson	Custer	S H Elementary	421-5544	44
Bignell, Patti	District Clerk	Powell	Avon Elementary	492-6191	138
Binando, Cathy	District Clerk	Ravalli	Hamilton K-12 Schools	363-2280	143
Bird, Jessica	District Clerk	Missoula	Sunset Elementary	218-1005	123
Black, Debra	Principal	Yellowstone	Skyview High School	(406) 281-5200	185
Blakely, Tom	Principal	Missoula	Sentinel High School	(406) 728-2403	121
Blessum, Jeff	Superintendent	Gallatin	Anderson Elementary	587-1305	68
Blessum, Jeff	Principal	Gallatin	Anderson 7-8	(406) 587-1305	68
Blessum, Jeff	Principal	Gallatin	Anderson School	(406) 587-1305	68
Bleth, Shawn	Principal	Phillips	Malta 6-7-8	(406) 654-2225	131
Bliss, Jeana	District Clerk	Garfield	Sand Springs Elementary	557-2489	79
Block, Dan	Supervising Teacher	Flathead	Deer Park 7-8	(406) 892-5388	60
Block, Dan	Supervising Teacher	Flathead	Deer Park School	(406) 892-5388	60
Blount, Harold	District Clerk	Valley	Frazer Public Schools	695-2241	178
Blount, Melanie	Principal	Valley	Frazer Elementary	(406) 695-2241	178
Bohn, Melissa	District Clerk	Petroleum	Winnett K-12 Schools	429-2251	130
Bokma, Kelly	District Clerk	Judith Basin	Stanford K-12 Schools	566-2265	95
Booke, Lori	Principal	Yellowstone	Ponderosa School	(406) 281-6218	185
Boston, Ann	Chairperson	Silver Bow	Butte Public Schools	533-2505	162
Bott, Geneal	District Clerk	Custer	Kinsey Elementary	234-3848	43
Bough, Loren	Chairperson	Gallatin	Big Sky K-12 Schools	995-2255	69
Bowman, Michael	Principal	Yellowstone	Lockwood Intermediate	(406) 248-3239	190
Bowman, Michael	Principal	Yellowstone	Lockwood Primary	(406) 252-2776	190
Boyd, Lance	Principal	Cascade	Sunnyside School	(406) 268-7115	36
Boyd, Rhonda	Chairperson	Madison	Sheridan Public Schools	842-5645	112
Boyle, Judith	Supervising Teacher	Silver Bow	Divide School	(406) 267-3347	162
Bradford-Lencioni, Cynthia	Chairperson	Gallatin	Anderson Elementary	587-1305	68
Brajcich, Mark	Superintendent	Carbon	Red Lodge Public Schools	446-2110	30
Branstetter, Josh	Principal	Flathead	Whitefish Middle 5-8	(406) 862-8650	67
Breakall, Joyann	District Clerk	Madison	Twin Bridges K-12 Schools	684-5656	113
Breen, Jerry	Superintendent	Gallatin	Three Forks Public Schls	285-6830	75
Breitbach, David	Principal	Fallon	Baker 7-8	(406) 778-3329	52

Name Index

Name	Title	County	School	Phone	Page
Breitbach, David	Principal	Fallon	Baker High School	(406) 778-3329	52
Brennan, Todd	Chairperson	Madison	Harrison K-12 Schools	287-7942	112
Brewer III, Clyde	Chairperson	Musselshell	Melstone Public Schools	358-2446	125
Bricco, Lenore	District Clerk	Custer	Miles City Public Schools	234-3840	44
Bricker, Darlene	Chairperson	Hill	Havre Public Schools	265-5155	88
Brien, Linda	Superintendent	Big Horn	Wyola Elementary	343-2722	22
Brien, Linda	Principal	Big Horn	Wyola 7-8	(406) 343-2722	22
Brien, Linda	Principal	Big Horn	Wyola School	(406) 343-2722	22
Britton, Roger	Superintendent	Roosevelt	Froid Public Schools	766-2343	150
Britton, Roger	Principal	Roosevelt	Froid 7-8	(406) 766-2342	150
Britton, Roger	Principal	Roosevelt	Froid Elementary School	(406) 766-2342	150
Britton, Roger	Principal	Roosevelt	Froid High School	(406) 766-2342	150
Brockie, Terry	Superintendent	Blaine	Bear Paw Elementary	357-3270	23
Brockie, Terry	Superintendent	Blaine	Cleveland-Lone Tree Elem	357-3270	24
Brockie, Terry	Cty. Superintendent	Blaine	North Harlem Colony Elem	357-3270	25
Brockie, Terry	Superintendent	Blaine	Zurich Elementary	357-3270	26
Brokaw, Scott	Principal	Big Horn	Hardin Middle School	(406) 665-6300	20
Bronk, Tim	Superintendent	Yellowstone	Laurel Public Schools	628-8623	190
Brooks, D.K.	Superintendent	Teton	Dutton/Brady K-12 Schools	476-3424	172
Brooks, D.K.	Principal	Teton	Dutton/Brady High School	(406) 476-3424	172
Brooks, D.K.	Principal	Teton	Dutton/Brady Middle School	(406) 476-3424	172
Brower, Lily	Chairperson	Flathead	Marion Elementary	854-2080	63
Brown, C. Susan	Principal	Roosevelt	Southside School	(406) 653-1480	152
Brown, Johannas	Chairperson	Blaine	Turner Public Schools	379-2292	26
Brown-Chauvet, Lori	Principal	Cascade	Fairhaven Colony	(406) 866-3313	37
Brown-Chauvet, Lori	Principal	Cascade	Ulm 7-8	(406) 866-3313	37
Brown-Chauvet, Lori	Principal	Cascade	Ulm School	(406) 866-3313	37
Brownell, Rob	Chairperson	Gallatin	Manhattan Public Schools	388-1289	73
Browning, Sarah	District Clerk	Garfield	Ross Elementary	429-2098	78
Browning, Travis	Chairperson	Garfield	Ross Elementary	429-2645	78
Bruce, Teresa	District Clerk	Flathead	Olney-Bissell Elementary	862-2828	63
Brumfield, Kirk	Chairperson	Yellowstone	Shepherd Public Schools		192
Brumwell, Betty	District Clerk	Teton	Dutton/Brady K-12 Schools	476-3201	172
Bruner, Sam	Principal	Big Horn	Pryor Elem School	(406) 259-8011	21
Bruner, Tim	Chairperson	Golden Valley	Ryegate K-12 Schools	568-2258	83
Buerkle, Alvin	Superintendent	Sweet Grass	Sweet Grass County HS	932-5993	170
Buerkle, Nicole	District Clerk	Fallon	Plevna K-12 Schools	772-5666	52
Bulen, Roxanna	Supervising Teacher	Silver Bow	Melrose School	(406) 835-2811	163
Bunker, Marc	Principal	Flathead	Swan River 7-8	(406) 837-4528	65
Bunker, Marc	Principal	Flathead	Swan River School	(406) 837-4528	65
Burdette, Jennifer	Principal	Ravalli	Darby 7-8	(406) 821-3252	142
Burdette, Jennifer	Principal	Ravalli	Darby High School	(406) 821-3252	142
Burke, Dianne	Vice-Chairperson	Missoula	Frenchtown K-12 Schools	626-4594	119
Burke, LeeAnn	Principal	Gallatin	LaMotte 7-8	(406) 586-2838	72
Burke, LeeAnn	Principal	Gallatin	LaMotte School	(406) 586-2838	72
Burroughs, Lee	Chairperson	Golden Valley	Lavina K-12 Schools	636-4963	83
Buster, Robert	District Clerk	Sweet Grass	Big Timber Elementary	932-5939	168
Buster, Robert	District Clerk	Sweet Grass	Sweet Grass County HS	932-5939	170
Butcher, Jason	Superintendent	Fergus	Lewistown Public Schools	535-8777	55
Cahill, Mr. Jan	Superintendent	Park	Arrowhead Schools	333-4459	126
Caldwell, Rod	Chairperson	Jefferson	Clancy Elementary		91
Callantine, Jason	Chairperson	Gallatin	Pass Creek Elementary	388-2408	74
Callantine, Kelly	District Clerk	Gallatin	Pass Creek Elementary	388-7879	74
Callantine, Kelly	District Clerk	Gallatin	Springhill Elementary	388-7879	74
Calton, Lael	Superintendent	Gallatin	West Yellowstone K-12 Schls	646-7617	75
Calton, Lael	Principal	Gallatin	West Yellowstone 7-8	(406) 646-7617	75
Calton, Lael	Principal	Gallatin	West Yellowstone HS	(406) 646-7617	75
Campbell, Bruce	Principal	Lewis & Clark	C R Anderson Middle Schl	(406) 324-2800	103
Campbell, Keith	Superintendent	Custer	Miles City Public Schools	234-3840	44
Campbell, Margaret	Superintendent	Blaine	Hays-Lodge Pole K-12 Schls	673-3120	25
Carey, Lorie	Business Mgr/Dist Clerk	Jefferson	Jefferson High School	225-3740	92
Carlsmith, Daisy	Supervising Teacher	Sanders	Trout Creek 7-8	(406) 827-3629	159
Carlsmith, Daisy	Supervising Teacher	Sanders	Trout Creek School	(406) 827-3629	159
Carlson, Andy	Superintendent	Hill	Havre Public Schools	265-4356	88
Carlson, Jackie	Principal	Cascade	Lewis & Clark School	(406) 268-6705	36
Carlson, Karen	District Clerk	Cascade	Centerville Public Schls	736-5167	35
Caroll, Joan Marie	Supervising Teacher	Garfield	Cohagen School	(406) 557-2771	77
Carpenter, John	Chairperson	Mineral	Alberton K-12 Schools	207-2798	116
Carrels, Nicole	Supervising Teacher	Garfield	Sand Springs School	(406) 557-2774	79
Carroccia, Annie	Chairperson	Sweet Grass	Melville Elementary	537-4555	169
Carroll, Jeanne	District Clerk	Carbon	Joliet Public Schools	962-3541	29
Carter, Bob	Chairperson	Missoula	Target Range Elementary	549-9239	124
Carter-Scanlon, Lona	Principal	Lewis & Clark	Jefferson School	(406) 324-2060	103
Cates, Patrick	Principal	Carbon	Bridger 7-8	(406) 662-3588	28
Cates, Patrick	Principal	Carbon	Bridger Elementary School	(406) 662-3588	28
Charlson, Vivian	District Clerk	Chouteau	Benton Lake Elementary	734-5312	39
Charlson, Vivian	District Clerk	Chouteau	Knees Elementary	734-5312	42
Chauvet, Scott	Superintendent	Chouteau	Fort Benton Public Schls	622-5691	40
Chauvet, Scott	Principal	Chouteau	Fort Benton 7-8	(406) 622-3213	40
Chauvet, Scott	Principal	Chouteau	Fort Benton High School	(406) 622-3213	40

Name Index

Name	Title	County	School	Phone	Page
Chisholm, Thomas	Superintendent	Sanders	Plains Public Schools	826-8600	158
Chouinard, Fred	Superintendent	Beaverhead	Beaverhead Co High School	683-2361	15
Chouinard, Sheila	Principal	Yellowstone	Independent School	(406) 259-8109	189
Chrest, Denise	Superintendent	Fergus	Moore Public Schools	374-2231	56
Chrest, Denise	Principal	Fergus	Moore 7-8	(406) 374-2231	56
Chrest, Denise	Principal	Fergus	Moore School	(406) 374-2231	56
Chrest, Denise	Principal	Fergus	Moore High School	(406) 374-2231	56
Chrisman, Rick	Principal	Powell	E F Duvall 7-8	(406) 846-1684	138
Christensen, Cindy	Principal	Missoula	Russell School	(406) 542-4080	121
Christiaens, Jackie	Principal	Pondera	Valier 7-8	(406) 279-3314	135
Christiaens, Jackie	Principal	Pondera	Valier School	(406) 279-3314	135
Christy, Jason	Principal	Flathead	Kila 7-8	(406) 257-2428	62
Christy, Jason	Principal	Flathead	Kila School	(406) 257-2428	62
Chumrau, Kelly	Principal	Missoula	Paxson School	(406) 542-4055	121
Chvilicek, Rita	Superintendent	Blaine	Turner Public Schools	379-2315	26
Chvilicek, Rita	Superintendent	Blaine	Turner 7-8	(406) 379-2219	26
Chvilicek, Rita	Superintendent	Blaine	Turner School	(406) 379-2219	26
Chvilicek, Rita	Superintendent	Blaine	Turner High School	(406) 379-2219	26
Ciez, Frank	Principal	Lake	Pablo Elementary	(406) 676-3390	98
Clanton, Susan	District Clerk	Flathead	Fair-Mont-Egan Elementary	755-2038	61
Clark, Brigitte	District Clerk	Chouteau	Geraldine Public Schools	737-4371	41
Clark, Michelle	District Clerk	Gallatin	LaMotte Elementary	586-2838	72
Clark, Raymond	Chairperson	Beaverhead	Grant Elementary		16
Clark, Robin	Supervising Teacher	Powell	Elliston School	(406) 492-7676	139
Clark, Shawn	Principal	Glacier	Browning High School	(406) 338-2745	80
Clark, Susan	Supervising Teacher	Carter	Alzada School	(406) 828-4445	32
Clary, Cynthia	Superintendent	Flathead	Bigfork Public Schools	837-7403	58
Clary, Mark	Chairperson	Lake	Ronan Public Schools	212-8990	98
Clausen, Bruce	Principal	Dawson	Dawson High School	(406) 377-5265	49
Click, Tracy	District Clerk	Flathead	West Glacier Elementary	888-5312	66
Cline, Randy	Superintendent	Missoula	Frenchtown K-12 Schools	626-2600	119
Cobb, Dave	Principal	Yellowstone	Billings West High School	(406) 281-5600	185
Cobb, John	Chairperson	Lewis & Clark	Augusta Public Schools	562-3670	101
Coleman, Kathleen	Chairperson	Jefferson	Montana City Elementary	449-2891	92
Coleman, Nancy	Superintendent	Judith Basin	Stanford K-12 Schools	566-2265	95
Coleman, Nancy	Principal	Judith Basin	Stanford 7-8	(406) 566-2265	95
Coleman, Nancy	Principal	Judith Basin	Stanford High School	(406) 566-2265	95
Coleman, Nancy	Principal	Judith Basin	Stanford School	(406) 566-2265	95
Combs, Debbie	Principal	Phillips	Dodson 7-8	(406) 383-4362	131
Combs, Debbie	Principal	Phillips	Dodson High School	(406) 383-4362	131
Combs, Debbie	Principal	Phillips	Dodson School	(406) 383-4362	131
Combs, Debra	Superintendent	Phillips	Dodson K-12	383-4362	131
Concepcion, Tami	Principal	Yellowstone	Rose Park School	(406) 281-6219	185
Connole, Steve	Principal	Jefferson	Montana City School	(406) 442-6779	92
Connors, Robert	Superintendent	Valley	Glasgow K-12 Schools	228-2406	178
Conwell, Kevin	Principal	Gallatin	Bozeman High School	(406) 522-6200	70
Cook, Cathi	Chairperson	Ravalli	Stevensville Public Schls	777-4486	144
Coon, Dan	Chairperson	Beaverhead	Wisdom Elementary	689-3298	18
Coover, Michael	District Clerk	Jefferson	Clancy Elementary	933-5531	91
Corcoran, Josephine	Principal	Hill	Rocky Boy School	(406) 395-4474	89
Corey, Howard	Principal	Cascade	Riverview School	(406) 268-7015	36
Cornell, Teresa	District Clerk	Blaine	Harlem Public Schools	353-2289	24
Coughlan, Nona	District Clerk	Cascade	Belt Public Schools	277-3351	34
Coughlin, Jay	Chairperson	Powell	Helmvile Elementary	793-5671	140
Courville, Jamie	Principal	Missoula	Helmgate Middle School	(406) 721-2452	120
Cowan, Cindy	District Clerk	Blaine	Turner Public Schools	379-2205	26
Cox, Caryl	Chairperson	Lake	Polson Public Schools	883-6355	97
Coy, Wes	Superintendent	Yellowstone	Huntley Project K-12 Schls	967-2540	189
Crabtree, Bonnie	Supervising Teacher	Custer	S Y School	(406) 421-5526	45
Crawford, Craig	Principal	Lewis & Clark	Kessler Elementary School	(406) 324-1700	103
Crevier, Scott	Chairperson	Custer	S Y Elementary	421-5330	45
Croff, Kevin	Principal	Yellowstone	Poly Drive School	(406) 281-6217	185
Crowder, Larry	Superintendent	Roosevelt	Culbertson Public Schools	787-6246	150
Crowe, Betty	District Clerk	Chouteau	Carter Elementary	453-0638	40
Croy, Clint	Principal	Yellowstone	Huntley Project Elem K-6	(406) 967-2540	189
Crump, Elliott	Superintendent	Carbon	Roberts K-12 Schools	445-2421	31
Crump, Elliott	Principal	Carbon	Roberts 7-8	(406) 445-2421	31
Crump, Elliott	Principal	Carbon	Roberts High School	(406) 445-2421	31
Crump, Elliott	Principal	Carbon	Roberts School	(406) 445-2421	31
Cummings, Brian	Principal	Lewis & Clark	Jim Darcy School	(406) 324-1410	103
Cummings, Darin	Superintendent	Phillips	Whitewater K-12 Schools	674-5418	132
Cummings, Darin	Principal	Phillips	Whitewater 7-8	(406) 674-5417	132
Cummings, Darin	Principal	Phillips	Whitewater High School	(406) 674-5417	132
Cummings, Darin	Principal	Phillips	Whitewater School	(406) 674-5417	132
Cummins, Jason	Principal	Big Horn	Crow Agency School	(406) 638-2252	20
Cunningham, Jennifer	Superintendent	Valley	Nashua K-12 Schools	746-3411	180
Cunningham, Jennifer	Principal	Valley	Nashua 7-8	(406) 746-3411	180
Cunningham, Jennifer	Principal	Valley	Nashua High School	(406) 746-3411	180
Cunningham, Jennifer	Principal	Valley	Nashua School	(406) 746-3411	180
Cunningham, Tamara	District Clerk	Park	Gardiner Public Schools	848-7563	127

Name Index

Name	Title	County	School	Phone	Page
Currie, Kathy	Supervising Teacher	Stillwater	Nye School	(406) 328-6138	165
Curry, Jeremy	Chairperson	Pondera	Valier Public Schools	472-3212	135
Cutler, Mike	Superintendent	Granite	Philipsburg K-12 Schools	859-3232	85
Cutler, Mike	Principal	Granite	Granite High School	(406) 859-3232	85
Cutler, Mike	Principal	Granite	Philipsburg 7-8	(406) 859-3232	85
Cybulski, Jill	Chairperson	Yellowstone	Custer K-12 Schools	856-4117	187
Dailey, John	Chairperson	Yellowstone	Yellowstone Academy Elem	672-4470	192
Danelson, Rick	Principal	Cascade	Cascade Colony School	(406) 264-5104	37
Danelson, Rick	Principal	Cascade	Fort Shaw Elem School	(406) 264-5110	37
Danelson, Rick	Principal	Cascade	Sun River Middle School	(406) 264-5110	37
Darnell, Paul Thomas	Superintendent	Deer Lodge	Anaconda Public Schools	563-6361	51
Davenport, Dennis	Principal	Rosebud	Colstrip High School	(406) 748-4699	154
Davey, Fred	Chairperson	Hill	Davey Elementary	395-4402	87
Davis, Connie	District Clerk	Meagher	White Sul Spgs Pub Schls	547-3751	115
Davis, Janet	District Clerk	Park	Pine Creek Elementary	222-0059	128
Davis, Marsha	Cty. Superintendent	Lewis & Clark	Auchard Creek Elementary	447-8344	101
Dawson, Dawn	Supervising Teacher	Chouteau	Benton Lake School	(406) 452-9023	39
Day Chief, Grinnell	Chairperson	Pondera	Heart Butte K-12 Schools	338-3344	134
DeBruycker, Kim	Superintendent	Gallatin	Gallatin Gateway Elem	763-4415	71
DeBruycker, Kim	Principal	Gallatin	Gallatin Gateway 7-8	(406) 763-4415	71
DeBruycker, Kim	Principal	Gallatin	Gallatin Gateway School	(406) 763-4415	71
Decker, Rhonda	District Clerk	Missoula	Clinton Elementary	825-3113	118
Decker, Tonnie	District Clerk	Flathead	Helena Flats Elementary	257-2301	61
Degenhart, Lori	Principal	Gallatin	Heck/Quaw Elementary	(406) 924-2120	69
DeHerrera, James	Chairperson	Roosevelt	Poplar Public Schools	768-7682	151
Deis, Marlene	Principal	Stillwater	Columbus Elem School	(406) 322-5372	164
Delaney, Jared	Principal	Stillwater	Park City 7-8	(406) 633-2350	166
Delaney, Jared	Principal	Stillwater	Park City High School	(406) 633-2350	166
Demien, Tammy	Principal	Lake	St Ignatius Elementary School	(406) 745-3811	98
Dempsey, Shelley	Principal	Broadwater	Cecelia Hazelton School	(406) 441-3431	27
Dent, Kathleen	Principal	Ravalli	Grantsdale School	(406) 363-1889	143
Devins, Riley	Principal	Ravalli	Washington School	(406) 363-2144	143
DeVoe, Linda	Principal	Flathead	East Evergreen School	(406) 751-1121	60
Devries, Sarah	Chairperson	Carbon	Roberts K-12 Schools	855-2645	31
DeWitt, Martin	Chairperson	Roosevelt	Wolf Point Public Schools	653-2590	152
Dey, Kelly	Chairperson	Richland	Sidney Public Schools	488-7144	148
Diekhans, Chris	Chairperson	Chouteau	Geraldine Public Schools	737-4268	41
Dighans, Marsha	District Clerk	Roosevelt	Bainville K-12 Schools	769-2321	149
Digiallonardo, Tom	Interim Principal	Lake	Polson 7-8	(406) 883-6335	97
Dinstel, Lori	District Clerk	Powder River	Biddle Elementary	767-5778	136
DoBell, Robert	Principal	Gallatin	Three Forks 7-8	(406) 285-3224	75
DoBell, Robert	Principal	Gallatin	Three Forks High School	(406) 285-3224	75
Dodson, Venus	Principal	Glacier	Anna Jeffries Elementary	(406) 873-2411	81
Dolphay, Tim	Principal	Teton	Dutton/Brady Elementary	(406) 476-3201	172
Dolphay, Tim	Principal	Teton	Midway Colony	(406) 476-3201	172
Donahoe, Sara	Chairperson	Gallatin	Springhill Elementary	585-3587	74
Doney, Julia	Chairperson	Blaine	Harlem Public Schools	353-2289	24
Donsbach, Kirk	Chairperson	Fergus	Roy K-12 Schools	464-2002	56
Doornek, Kelly	District Clerk	Valley	Glasgow K-12 Schools	228-2406	178
Dorscher, Len	Principal	Sanders	Thompson Falls 7-8	(406) 827-3593	158
Dorscher, Len	Principal	Sanders	Thompson Falls Elem Schl	(406) 827-3592	158
Dowellgrim, Dawn	Chairperson	Flathead	Swan River Elementary	837-4528	65
Downey, Diane	District Clerk	Lincoln	Yaak Elementary	295-9311	110
Driscoll, Larry	Principal	Silver Bow	East Middle School	(406) 533-2600	162
Drishinski, Jim	District Clerk	Teton	Fairfield Public Schools	467-2528	172
Droessler, Barbara	Principal	Missoula	Target Range 7-8	(406) 549-9239	124
Drown, Kerry	Principal	Flathead	Whitefish High School	(406) 862-8600	67
Drury, Colleen	District Clerk	Daniels	Scobey K-12 Schools	487-2202	47
Drury, Lane	Chairperson	Daniels	Scobey K-12 Schools	783-5597	47
Duhamel, Tammy	Chairperson	Beaverhead	Wise River Elementary	832-3366	19
Duncan, Rick	Superintendent	Powell	Powell County High School	846-2757	140
Dunk, Loren	Superintendent	Teton	Power Public Schools	463-2251	174
Dunk, Loren	Principal	Teton	Power 7-8	(406) 463-2251	174
Dunk, Loren	Principal	Teton	Power School	(406) 463-2251	174
Dunk, Loren	Principal	Teton	Power High School	(406) 463-2251	174
Dunkle, Bruce	Superintendent	Jefferson	Clancy Elementary	933-5575	91
Dunkle, Bruce	Principal	Jefferson	Clancy 7-8	(406) 933-5575	91
Dunkle, Bruce	Principal	Jefferson	Clancy School	(406) 933-5575	91
Dupuis, Helen	District Clerk	Silver Bow	Melrose Elementary	835-3801	163
Durgin, Rich	Principal	Ravalli	Corvallis 7-8	(406) 961-3007	142
Durgin, Rich	Principal	Ravalli	Edna Thomas School	(406) 961-3007	142
Durglo, Dan	Principal	Lake	St Ignatius Middle School	(406) 745-3811	98
Dwelle, Duskie	District Clerk	Lake	Upper West Shore Elem	849-5240	99
Eades, Vicki	Supervising Teacher	Fergus	King Colony School	(406) 538-9702	55
Easter, Neil	District Clerk	Lake	St Ignatius K-12 Schools	745-3811	98
Eckert, Janis	Contact Teacher	Carbon	Luther School	(406) 446-2480	30
Econom, Ann	District Clerk	Fergus	King Colony Elementary	462-5421	55
Econom, Ann	District Clerk	Fergus	Spring Creek Colony Elem	462-5421	57
Econom, Ann	District Clerk	Fergus	Winifred K-12 Schools	462-5420	57
Eggar, Christine	Superintendent	Roosevelt	Frontier Elementary	650-7083	151

Name Index

Name	Title	County	School	Phone	Page
Ehinger, Michael	Superintendent	Stillwater	Reed Point Public Schools	326-2245	167
Ehinger, Michael	Principal	Stillwater	Reed Point 7-8	(406) 326-2245	167
Ehinger, Michael	Principal	Stillwater	Reed Point Elementary	(406) 326-2228	167
Ehinger, Michael	Principal	Stillwater	Reed Point High School	(406) 326-2245	167
Eiselein, Carmen	District Clerk	Musselshell	Roundup Public Schools	323-1507	125
Ellingson, Doug	Superintendent	Custer	Kinsey Elementary	874-3420	43
Ellingson, Doug	Superintendent	Custer	S Y Elementary	874-3421	45
Ellingson, Doug	County Superintendent	Custer	Knowlton School	(406) 772-5888	43
Elston, Richard	Chairperson	Gallatin	Cottonwood Elementary	763-4951	71
Engelbreton, Steve	Superintendent	Dawson	Bloomfield Elementary	377-3963	48
Engelbreton, Steve	Acting Principal	Dawson	Lindsay School	(406) 584-7486	49
Engle, Maryetta	District Clerk	Chouteau	Big Sandy Public Schools	378-2501	39
English, John	Principal	Yellowstone	Bitterroot School	(406) 281-6205	185
Entenmann, Carrie	Chairperson	Carbon	Luther Elementary	425-1065	30
Erb, Steve	Chairperson	Yellowstone	Huntley Project K-12 Schls	348-3888	189
Erickson, Rachel	Principal	Valley	R L Irie School	(406) 228-2419	178
Eslick, Jay	Superintendent	Blaine	Chinook Public Schools	357-2628	23
Espinosa, Julie	Principal	Missoula	Clinton 7-8	(406) 825-3113	118
Espinosa, Julie	Principal	Missoula	Clinton School	(406) 825-3113	118
Estill, Bob	Chairperson	Beaverhead	Lima K-12 Schools	276-3328	17
Estill, Sean	Principal	Sanders	Hot Springs School	(406) 741-2014	156
Evenson, Jerry	Chairperson	Yellowstone	Elder Grove Elementary		188
Everett, Lona	Principal	Flathead	Bissell 7-8	(406) 862-2828	63
Everett, Lona	Principal	Flathead	Bissell School	(406) 862-2828	63
Evins, Becky	District Clerk	Lincoln	Eureka Public Schools	297-5638	107
Eyer, TJ	Chairperson	Jefferson	Boulder Elementary	444-7915	90
Fanning, Steven	Principal	Gallatin	Three Forks Elem School	(406) 285-6830	75
Farber, Ross	Superintendent	Dawson	Glendive Public Schools	377-5293	49
Farley, John	Principal	Yellowstone	Shepherd Elementary	(406) 373-5516	192
Farr, Daniel	Superintendent	Richland	Sidney Public Schools	433-4080	148
Feller, Jerry	Principal	Fergus	Fergus High School	(406) 535-2321	55
Ferguson, Jim	Chairperson	Lake	Upper West Shore Elem	849-5959	99
Fetterhoff, Diane	District Clerk	Flathead	Somers Elementary	857-3301	65
Field, Carol	District Clerk	Lake	Swan Lake-Salmon Elem	886-2374	99
Field, Pat	Chairperson	Teton	Pendroy Elementary	469-2299	174
Fink, Larry	Superintendent	Treasure	Hysham K-12 Schools	342-5237	177
Fink, Larry	Superintendent	Treasure	Hysham 7-8	(406) 342-5237	177
Fink, Larry	Superintendent	Treasure	Hysham High School	(406) 342-5237	177
Fink, Larry	Superintendent	Treasure	Hysham School	(406) 342-5237	177
Finkbeiner, Tim	Principal	Lake	Linderman School	(406) 883-6229	97
Finnan, Brian	Chairperson	Sweet Grass	McLeod Elementary	932-5163	169
Finnicum, Lora	District Clerk	Roosevelt	Culbertson Public Schools	787-6245	150
Finnicum, Paul	Chairperson	Roosevelt	Culbertson Public Schools	768-3964	150
Fisher, Carrie	District Clerk	Gallatin	Gallatin Gateway Elem	763-4415	71
Fisher, Gary	Superintendent	McCone	Circle Public Schools	485-2545	114
Fisher, Gary	Principal	McCone	Circle High School	(406) 485-3600	114
Fisher, Kyle	Principal	Mineral	Alberton 7-8	(406) 722-4413	116
Fisher, Kyle	Principal	Mineral	Alberton High School	(406) 722-3381	116
Fisher, Kyle	Principal	Mineral	Alberton School	(406) 722-4413	116
Fitzgerald, Colby	Superintendent	Judith Basin	Hobson K-12 Schools	423-5483	94
Fitzgerald, Colby	Principal	Judith Basin	Hobson School	(406) 423-5483	94
Fitzgerald, Greg	Principal	Beaverhead	Parkview School	(406) 683-2373	15
Fitzgerald, John	Principal	Carbon	Roosevelt Junior High	(406) 446-2110	30
Fitzgerald, Mary Ellen	Superintendent	Gallatin	Cottonwood Elementary	582-3090	71
Fitzgerald, Mary Ellen	Superintendent	Gallatin	Malmborg Elementary	582-3090	72
Fitzgerald, Mary Ellen	Acting Principal	Gallatin	Springhill School	(406) 586-6485	74
Fitzgerld, Juliane	Supervising Teacher	Lincoln	Yaak School	(406) 295-4805	110
Fitzpatrick, Sandi	District Clerk	Lake	Valley View Elementary	883-2208	100
Flanagan, Kevin	Principal	Gallatin	West Yellowstone School	(406) 646-7617	75
Flores, Shanna	District Clerk	Blaine	Chinook Public Schools	357-2236	23
Flynn, Carmelita	District Clerk	Toole	Shelby Public Schools	424-8909	175
Flynn, Debra	Supervising Teacher	Stillwater	Molt School	(406) 669-3224	165
Foley, Cindy	District Clerk	Flathead	West Valley Elementary	755-7239	66
Follmer, Christy	Chairperson	Fallon	Baker K-12 Schools	778-2416	52
Foot, Sherry	Principal	Rosebud	Lame Deer School	(406) 477-6305	155
Fordyce, Chad	Superintendent	Chouteau	Geraldine Public Schools	737-4371	41
Fordyce, Chad	Principal	Chouteau	Geraldine 7-8	(406) 737-4371	41
Fordyce, Chad	Principal	Chouteau	Geraldine High School	(406) 737-4371	41
Fordyce, Chad	Principal	Chouteau	Geraldine School	(406) 737-4371	41
Forseth, Caroline	District Clerk	Teton	Golden Ridge Elementary	467-2010	173
Forseth, Caroline	District Clerk	Teton	Greenfield Elementary	467-2433	173
Forseth, Karen	Chairperson	Teton	Golden Ridge Elementary	467-3130	173
Forster, Leslie	District Clerk	Lincoln	Libby K-12 Schools	293-8813	108
Fortescue, Caitlin	Supervising Teacher	Garfield	Ross School	(406) 429-6501	78
Fouts, Elise	Chairperson	Carbon	Red Lodge Public Schools	295-2008	30
Fowler, Val	Chairperson	Cascade	Ulm Elementary	866-3422	37
Fox, Karen	Principal	Yellowstone	Laurel High School	(406) 628-7911	190
Fox, Kevin	Chairperson	Flathead	Cayuse Prairie Elementary	756-4560	58
Francom, Jacob	Superintendent	Lincoln	Troy Public Schools	295-4520	109
Francom, Jacob	Principal	Lincoln	Troy 7-8	(406) 295-4520	109

Name Index

Name	Title	County	School	Phone	Page
Francom, Jacob	Principal	Lincoln	Troy High School	(406) 295-4520	109
Frank, Barbara	Principal	Yellowstone	Elysian 7-8	(406) 656-4101	188
Frank, Barbara	Principal	Yellowstone	Elysian School	(406) 656-4101	188
Frech, Cynthia	Chairperson	Flathead	Kila Elementary		62
Freeman, Karl	Lead Teacher	Wheatland	Shawmut School	(406) 632-4430	182
Friede, Alvina	District Clerk	Hill	Box Elder Public Schools	352-4195	86
Friede, Barbara	Chairperson	Hill	Box Elder Public Schools	352-3026	86
Frieh, Ron	Principal	Musselshell	Central School	(406) 323-1512	125
Frisbee, Bill	Chairperson	Lewis & Clark	Lincoln K-12 Schools	362-4900	104
Fritz, Kevin	Chairperson	Flathead	Helena Flats Elementary	752-2924	61
Fuchs, John	District Clerk	Missoula	Woodman Elementary	273-2544	124
Fuhrmann, Bob	Chairperson	Park	Gardiner Public Schools	848-7972	127
Fuller, Jamie	District Clerk	Lewis & Clark	Augusta Public Schools	562-3384	101
Furthmyre, Paul	Principal	Deer Lodge	Anaconda High School	(406) 563-6361	51
Fusaro, Peter	Principal	Flathead	Flathead High School	(406) 751-3500	62
Fyant, Shelly	Chairperson	Lake	Arlee Public Schools	546-5633	96
Gaffney, Julie	Superintendent	Valley	Hinsdale Public Schools	364-2314	179
Gaffney, Julie	Superintendent	Valley	Hinsdale 7-8	(406) 364-2314	179
Gaffney, Julie	Superintendent	Valley	Hinsdale School	(406) 364-2314	179
Gaffney, Julie	Superintendent	Valley	Hinsdale High School	(406) 364-2314	179
Gaiser, Scott	Principal	Flathead	Columbia Falls High Sch	(406) 892-6500	59
Gallagher, J.P.	Principal	Silver Bow	Whittier School	(406) 533-2890	162
Gallup, Brian	Chairperson	Glacier	East Glacier Park Elem	226-5543	81
Gameon, Chuck	Principal	Teton	Choteau School	(406) 466-5364	171
Garrison, Glenn	Principal	Sanders	Thompson Falls High Schl	(406) 827-3561	158
Garvey, Rosemary	Principal	Silver Bow	Ramsay 7-8	(406) 782-5470	163
Garvey, Rosemary	Principal	Silver Bow	Ramsay School	(406) 782-5470	163
Gasch, Sara	Chairperson	Jefferson	Basin Elementary	465-9202	90
Gaskill, Kyra	Principal	Yellowstone	Burlington School	(406) 281-6208	185
Gasvoda, Brandon	Chairperson	Chouteau	Big Sandy Public Schools	352-3032	39
Gauthier, Merridy	District Clerk	Stillwater	Columbus Public Schools	322-5373	164
Geda, Karla	Principal	Hill	Lincoln-McKinley School	(406) 265-9619	88
Gehring, Kathy	District Clerk	Yellowstone	Morin Elementary	259-6093	191
Genger, Matt	Superintendent	Toole	Shelby Public Schools	434-2622	175
Gerke, Dennis	Superintendent	Cascade	Centerville Public Schls	736-5167	35
Gerke, Dennis	Principal	Cascade	Big Stone School	(406) 736-5167	35
Gerke, Dennis	Principal	Cascade	Centerville 7-8	(406) 736-5167	35
Gerke, Dennis	Principal	Cascade	Centerville School	(406) 736-5167	35
Gerke, Dennis	Principal	Cascade	Centerville High School	(406) 736-5167	35
Ghekiere, Rachel C.	Superintendent	Liberty	Liberty Elementary	759-5216	106
Gibson, Micah	Chairperson	Hill	Cottonwood Elementary	394-2264	86
Gilbert, Cal	Principal	Cascade	Longfellow School	(406) 268-6845	36
Gilbert, Lisa	Chairperson	Fergus	Moore Public Schools	374-2205	56
Gilman, Duke	Chairperson	Madison	Alder-Upper Ruby Elem	842-7205	111
Glasscock, Traci	Chairperson	Garfield	Cohagen Elementary	354-6124	77
Glaus, Ramona	District Clerk	Beaverhead	Dillon Elementary	683-4311	15
Glisson, Kerry	Principal	Powell	Powell County High School	(406) 846-2757	140
Gneiting, Barbara	Supervising Teacher	Beaverhead	Wise River School	(406) 832-3279	19
Goldes, Elizabeth	Chairperson	Lewis & Clark	Helena Public Schools	324-2001	103
Goode, Marie	District Clerk	Gallatin	Big Sky K-12 Schools	995-4281	69
Goodell, Lori	Superintendent	Fergus	Roy K-12 Schools	464-2511	56
Goodell, Lori	Superintendent	Fergus	Roy 7-8	(406) 464-2511	56
Goodell, Lori	Superintendent	Fergus	Roy High School	(406) 464-2511	56
Goodell, Lori	Superintendent	Fergus	Roy School	(406) 464-2511	56
Goodman, Ron	Principal	Lincoln	Libby Elementary School	(406) 293-2763	108
Goody, Troy	Chairperson	Silver Bow	Melrose Elementary	593-0548	163
Gopher, Russell	Chairperson	Hill	Rocky Boy Public Schools	395-4291	89
Gordon, Dustin	Principal	Teton	Fairfield 7-8	(406) 467-2425	172
Gordon, Dustin	Principal	Teton	Fairfield High School	(406) 467-2528	172
Gorton, John	Principal	Custer	Lincoln School	(406) 234-1697	44
Goss, Jamie	District Clerk	Fergus	Grass Range Public Schls	428-2341	54
Gottfredson, Krista	District Clerk	Powder River	South Stacey Elementary	554-3059	137
Grabowska, Daniel	Principal	Ravalli	Florence-Carlton HS	(406) 273-6301	143
Grady, Brian	Chairperson	Lewis & Clark	Trinity Elementary	368-2285	104
Graff, Pam	Principal	Liberty	Chester-Joplin-Inverness 7-8	(406) 759-5108	106
Graff, Pam	Principal	Liberty	Chester-Joplin-Inverness Sch	(406) 759-5477	106
Graff, Pam	Principal	Liberty	Riverview Elementary	(406) 759-5477	106
Graff, Pam	Principal	Liberty	Sage Creek Elementary	(406) 759-5477	106
Graff, Pam	Principal	Liberty	Chester-Joplin-Inverness HS	(406) 759-5108	106
Graham, Linda	District Clerk	Granite	Phillipsburg K-12 Schools	859-3232	85
Granbois, Tom	Principal	Roosevelt	Poplar School	(406) 768-6630	151
Grant, Denise	District Clerk	Ravalli	Lone Rock Elementary	777-3314	144
Graveley, Susan	District Clerk	Powell	Helmville Elementary	793-5656	140
Graveley, Susan	Supervising Teacher	Powell	Helmville School	(406) 793-5656	140
Graves, Joel	Principal	Lincoln	Lincoln Co High School	(406) 297-5700	107
Gregoire, Jane	Principal	Cascade	Great Falls High School	(406) 268-6250	36
Gregorich, Sharon	District Clerk	Sweet Grass	Melville Elementary	932-4042	169
Griffin, Aaron	Principal	Missoula	Frenchtown Elementary School	(406) 626-2620	119
Grinsell, Shay	Principal	Rosebud	Pine Butte Elementary Sch	(406) 748-4699	154
Grissom, Gordon	Principal	Gallatin	Sacajawea Middle School	(406) 522-6470	70

Name Index

Name	Title	County	School	Phone	Page
Groth, Monica	Supervising Teacher	Hill	Cottonwood School	(406) 394-2273	86
Gruszie, Trish	District Clerk	Blaine	Cleveland-Lone Tree Elem	357-3689	24
Guardipee-Hall, Corrina	Superintendent	Valley	Frazer Public Schools	695-2241	178
Guckenberg, Lori	District Clerk	Lincoln	Trego Elementary	882-4713	109
Guenzel, Douglas	District Clerk	Gallatin	West Yellowstone K-12 Schls	646-7617	75
Guesanburu, Anna	District Clerk	Garfield	Jordan Public Schools	557-2259	77
Gum, Brian	Principal	Ravalli	Stevensville 7-8	(406) 777-5533	144
Gum, Brian	Principal	Ravalli	Stevensville High School	(406) 777-5481	144
Gustafson, Susan	Chairperson	Pondera	Miami Elementary	278-5332	134
Guthrie, Virginia	District Clerk	Stillwater	Fishtail Elementary	328-6187	165
Guthrie, Virginia	District Clerk	Stillwater	Nye Elementary	328-6187	165
Haaland, Kelly	Superintendent	Musselshell	Melstone Public Schools	358-2352	125
Haaland, Kelly	Principal	Musselshell	Melstone 7-8	(406) 358-2352	125
Haaland, Kelly	Principal	Musselshell	Melstone School	(406) 358-2352	125
Haaland, Kelly	Principal	Musselshell	Melstone High School	(406) 358-2352	125
Haemig, Jan	Chairperson	Glacier	Cut Bank Public Schools	873-5633	81
Hagenbarth, John	Chairperson	Beaverhead	Reichle Elementary	835-2166	18
Haggard, Dwain	Principal	Roosevelt	Poplar High School	(406) 768-6830	151
Hahn, Gordon	Superintendent	Phillips	Saco Public Schools	527-3531	132
Hahn, Gordon	Superintendent	Phillips	Saco 7-8	(406) 527-3531	132
Hahn, Gordon	Superintendent	Phillips	Saco School	(406) 527-3531	132
Hahn, Gordon	Superintendent	Phillips	Saco High School	(406) 527-3531	132
Hahn, Jason	Chairperson	Park	Cooke City Elementary	838-2443	126
Hahnkamp, Dalene	District Clerk	Beaverhead	Reichle Elementary	865-0353	18
Halligan, Joe	Principal	Yellowstone	Broadwater School	(406) 281-6207	185
Hamilton, Marge	District Clerk	Big Horn	Spring Creek Elementary	757-2215	22
Hamilton, Peter	Principal	Glacier	Cut Bank High School	(406) 873-5629	81
Hammond, Mike	Chairperson	Phillips	Whitewater K-12 Schools	674-5514	132
Hankins, Rob	Principal	Big Horn	Hardin High School	(406) 665-6300	20
Hanks, Kim	Principal	Roosevelt	Wolf Point 7-8	(406) 653-1200	152
Hanks, Kim	Principal	Roosevelt	Wolf Point High School	(406) 653-1200	152
Hannum, Darin	Superintendent	Hill	Box Elder Public Schools	352-4195	86
Hansen, Jim	Superintendent	Powder River	Broadus Public Schools	436-2658	136
Hansen, Mary Ann	Chairperson	Lake	Swan Lake-Salmon Elem	754-2458	99
Hansmann, Emily	District Clerk	Teton	Bynum Elementary	469-2288	171
Hansmann, Emily	District Clerk	Teton	Pendroy Elementary	469-2288	174
Hanson, Janet	Superintendent	Mineral	St Regis K-12 Schools	649-2311	116
Hardin, Allison	Superintendent	Carter	Ekalaka Public Schools	775-8601	32
Hardin, Allison	Principal	Carter	Carter County High School	(406) 775-8767	32
Hardin, Allison	Superintendent	Carter	Ekalaka 7-8	(406) 775-8767	32
Hardin, Allison	Superintendent	Carter	Ekalaka Elementary School	(406) 775-8765	32
Harding, Kim	Superintendent	Madison	Sheridan Public Schools	842-5302	112
Harding, Kim	Principal	Madison	Sheridan 7-8	(406) 842-5302	112
Harding, Kim	Principal	Madison	Sheridan Elementary Schl	(406) 842-5302	112
Harding, Vicki	Superintendent	Granite	Hall Elementary	859-3831	84
Harmon, William	Chairperson	Liberty	Chester-Joplin-Inverness PS	759-5369	106
Harrell, Peggy	District Clerk	Lincoln	McCormick Elementary	295-4688	108
Harrington, Shaun	Principal	Yellowstone	Castle Rock 7-8	(406) 281-5800	185
Harrington, Troy	Chairperson	Carter	Hawks Home Elementary	427-5383	33
Harrington, Webb	Principal	Missoula	Cold Springs School	(406) 542-4010	121
Harris, Kim	District Clerk	Lewis & Clark	Helena Public Schools	324-2007	103
Harris, Pamela 676-3390	District Clerk/Business Mgr	98	Lake Ronan Public Schools		
Harris, Teri	Superintendent	Carbon	Fromberg K-12	668-7611	29
Harris, Teri	Principal	Carbon	Fromberg 7-8	(406) 668-7315	29
Harris, Teri	Principal	Carbon	Fromberg High School	(406) 668-7315	29
Harris, Teri	Principal	Carbon	Fromberg School	(406) 668-7755	29
Hart, Annette	Superintendent	Wheatland	Judith Gap Public Schools	473-2211	181
Hart, Annette	Principal	Wheatland	Judith Gap 7-8	(406) 473-2211	181
Hart, Annette	Principal	Wheatland	Judith Gap School	(406) 473-2211	181
Hart, Annette	Principal	Wheatland	Judith Gap High School	(406) 473-2211	181
Hart, Ryan	Principal	Cascade	Whittier School	(406) 268-7230	36
Hartman, Arlene	District Clerk	Chouteau	Highwood Public Schools	733-2081	41
Harvey, Joyce	District Clerk	Roosevelt	Froid Public Schools	766-2342	150
Hash, Richard	Principal	Yellowstone	Shepherd 7-8	(406) 373-5873	192
Haskins, Dee	District Clerk	Sanders	Noxon Public Schools	847-2442	157
Hauk, Matthew	Superintendent	Pondera	Valier Public Schools	279-3613	135
Hauk, Matthew	Supt/Principal	Pondera	Kingsbury Colony Attn Ctr	(406) 279-3314	135
Hauk, Matthew	Supt/Principal	Pondera	Valier High School	(406) 279-3613	135
Haverfield, Gary	Vice Principal	Beaverhead	Beaverhead Co High School	(406) 683-2361	15
Hawkins, Bart	Superintendent	Hill	North Star Public Schools	355-4481	88
Hawkins, Bart	Principal	Hill	North Star 7-8	(406) 355-4481	88
Hawkins, Bart	Principal	Hill	North Star School	(406) 355-4481	88
Hawkins, Bart	Principal	Hill	North Star High School	(406) 355-4481	88
Hayes, Julie	Principal	Glacier	Babb School	(406) 732-5539	80
Hayes, Julie	Principal	Glacier	Browning Middle School	(406) 338-2725	80
Hayes, Sarah	Principal	Gallatin	Emily Dickinson School	(406) 522-6650	70
Haynes, Jacob	Principal	Missoula	Frenchtown High School	(406) 626-2670	119
Hayworth, Janice	Supervising Teacher	Pondera	Miami School	(406) 472-3325	134
Heard, Jeri	Principal	Yellowstone	Highland School	(406) 281-6211	185

Name Index

Name	Title	County	School	Phone	Page
Hecker, Cindy	District Clerk	Richland	Brorson Elementary	433-2195	146
Hecker, Cindy	District Clerk	Richland	Rau Elementary	482-1088	147
Hedalen, Susan	Superintendent	Fergus	Grass Range Public Schls	428-2341	54
Hedalen, Susan	Superintendent	Fergus	Grass Range 7-8	(406) 428-2341	54
Hedalen, Susan	Superintendent	Fergus	Grass Range School	(406) 428-2341	54
Hedalen, Susan	Superintendent	Fergus	Grass Range High School	(406) 428-2341	54
Heimbigner, Roger	District Clerk	Yellowstone	Blue Creek Elementary	530-9040	186
Heimbigner, Roger	District Clerk	Yellowstone	Elder Grove Elementary	656-2893	188
Heimbigner, Roger	District Clerk	Yellowstone	Elysian Elementary	530-9040	188
Heinemann, Stephanie	District Clerk	Sweet Grass	Greycliff Elementary	932-6641	168
Heisler, Ann	District Clerk	Gallatin	Manhattan Public Schools	284-6460	73
Heisler, Kathy	Superintendent	Lewis & Clark	Lincoln K-12 Schools	362-4201	104
Helmuth, Fran	Chairperson	Richland	Lambert Public Schools	774-3798	147
Helvik, Justin	Principal	Rosebud	Frank Brattin Middle Schl	(406) 748-4699	154
Hendrickson, Debra	Chairperson	Sheridan	Medicine Lake K-12 Schools	789-2344	160
Hendrix, Lisa	Principal	Missoula	Hellgate High School	(406) 728-2402	121
Henry, Shanna	Principal	Yellowstone	Miles Avenue School	(406) 281-6214	185
Herr, Bruin	Chairperson	Missoula	DeSmet Elementary	549-4994	119
Herzog, Courtney	Chairperson	Stillwater	Rapelje Public Schools	663-2249	166
Herzog, Patricia	Chairperson	Custer	Cottonwood Elementary	772-5724	43
Heser, Sherri	District Clerk	Glacier	Browning Public Schools	338-2715	80
Heupel, Casey	Chairperson	Flathead	West Glacier Elementary	888-9063	66
Hewitt, Judith	Principal	Flathead	Creston School	(406) 755-2859	59
Hildebrand, Jill	District Clerk	Custer	Cottonwood Elementary	772-5546	43
Hill, Lynn	District Clerk	Phillips	Whitewater K-12 Schools	674-5417	132
Hill, Tina	District Clerk	Mineral	St Regis K-12 Schools	649-2427	116
Hilton, Brian	Principal	Madison	Ennis 7-8	(406) 682-4237	111
Hilton, Brian	Principal	Madison	Ennis School	(406) 682-4237	111
Hitchcock, Jaley	Supervising Teacher	Teton	Pendroy School	(406) 469-2387	174
Hofer, Dan	Chairperson	Lewis & Clark	Auchard Creek Elementary	562-3533	101
Hofer, David	Chairperson	Blaine	North Harlem Colony Elem		25
Hofer, David	Chairperson	Liberty	Liberty Elementary	432-5265	106
Hofer, Eli	District Clerk	Blaine	North Harlem Colony Elem	353-2800	25
Hofer, John	Chairperson	Glacier	Mountain View Elementary	336-2433	82
Hofer, Mike	Acting Principal	Liberty	Liberty Elementary School	(406) 432-5265	106
Hofman, Fred	Superintendent	Madison	Harrison K-12 Schools	685-3428	112
Hofman, Fred	Principal	Madison	Harrison 7-8	(406) 685-3428	112
Hofman, Fred	Principal	Madison	Harrison High School	(406) 685-3428	112
Hofman, Fred	Principal	Madison	Harrison School	(406) 685-3428	112
Hofstad, Gail	Principal	Glacier	Cut Bank Middle School	(406) 873-4421	81
Hofstad, Gail	Principal	Glacier	Glacier Elementary School	(406) 336-2623	81
Hofstad, Gail	Principal	Glacier	Hidden Lake Elementary	(406) 336-3696	81
Hofstad, Gail	Principal	Glacier	Horizon Elementary	(406) 336-2961	81
Hofstad, Gail	Principal	Glacier	Zenith Elementary	(406) 336-5430	81
Hogan, Gary	Board Chairperson	Yellowstone	Elysian Elementary	656-3873	188
Hogan, Linda	District Clerk	Powell	Gold Creek Elementary	288-3560	139
Hogstad, Rhonda	Chairperson	Yellowstone	Canyon Creek Elementary	655-2277	187
Hoisington, Shelly	Supervising Teacher	Lincoln	McCormick School	(406) 295-4982	108
Holecek, Tony	Superintendent	Sheridan	Westby K-12 Schools	385-2225	161
Holecek, Tony	Principal	Sheridan	Westby 7-8	(406) 385-2225	161
Holecek, Tony	Principal	Sheridan	Westby High School	(406) 385-2225	161
Holecek, Tony	Principal	Sheridan	Westby School	(406) 385-2225	161
Holland, Ginny	District Clerk	Sanders	Plains Public Schools	826-8600	158
Holland, Jim	Principal	Sanders	Plains 7-8	(406) 826-8600	158
Holland, Jim	Principal	Sanders	Plains Elementary School	(406) 826-3642	158
Hollowell, Frank	Principal	Yellowstone	Huntley Project 7-8	(406) 967-2540	189
Holman, Evonne	Principal	Silver Bow	Emerson School	(406) 533-2800	162
Holmes, Dennis	Principal	Yellowstone	Billings Sr High School	(406) 281-5400	185
Holmes, Terry	Chairperson	Lincoln	McCormick Elementary		108
Holmlund, Andrew	Superintendent	Lake	Ronan Public Schools	676-3390	98
Holst, Don	Principal	Lake	Arlee Elementary	(406) 726-3216	96
Hook, Park	Superintendent	Golden Valley	Ryegate K-12 Schools	568-2211	83
Hook, Park	Principal	Golden Valley	Ryegate 7-8	(406) 568-2215	83
Hook, Park	Principal	Golden Valley	Ryegate High School	(406) 568-2211	83
Hook, Park	Principal	Golden Valley	Ryegate School	(406) 568-2211	83
Hooker, Dena	District Clerk	Powell	Ovando Elementary	793-5632	140
Hopf, Charles	Chairperson	Treasure	Hysham K-12 Schools	860-5321	177
Hopkins, Carolyn	Principal	Custer	Highland Park School	(406) 234-3890	44
Hopkins, Carolyn	Principal	Custer	Jefferson School	(406) 234-2888	44
Horse Capture Jr., George	Chairperson	Blaine	Hays-Lodge Pole K-12 Schls	673-3120	25
House, Debbra	Principal	Park	Arrowhead 7-8	(406) 333-4359	126
House, Debbra	Principal	Park	Arrowhead School	(406) 333-4359	126
House, Jerry	Superintendent	Gallatin	Big Sky K-12 Schools	995-4281	69
House, Jerry	Principal	Gallatin	Lone Peak High School	(406) 995-4281	69
House, Jerry	Principal	Gallatin	Ophir 7-8	(406) 995-4281	69
House, Jerry	Principal	Gallatin	Ophir Elementary School	(406) 995-4281	69
Hoves, Kaitie	Chairperson	Stillwater	Nye Elementary	328-7022	165
Hubbard, Patricia	Business Manager	Yellowstone	Billings Public Schools	281-5017	185
Hubbard, Patricia	Business Manager	Yellowstone	Billings Public Schools	281-5017	185
Hubbard, Thomas	Supervising Teacher	Lake	Salmon Prairie School	(406) 754-2245	99

Name Index

Name	Title	County	School	Phone	Page
Huck, Rita	District Clerk	Yellowstone	Huntley Project K-12 Schls	967-2540	189
Hudetz, Leo	CFO/Dist Clerk	Yellowstone	Billings Public Schools	281-5115	184
Hudetz, Leo	CFO/Dist Clerk	Yellowstone	Billings Public Schools	281-5115	184
Huffman, Laurie	Principal	Custer	Garfield School	(406) 234-4310	44
Huisman, Janet	Principal	Wibaux	Wibaux 7-8	(406) 796-2474	183
Huisman, Janet	Principal	Wibaux	Wibaux Elementary School	(406) 796-2518	183
Hulla, Christine	Principal	Ravalli	Florence-Carlton El Schl	(406) 273-6741	143
Huntsman, Brett	Principal	Silver Bow	Margaret Leary School	(406) 533-2550	162
Hurst, Shari	District Clerk	Sheridan	Plentywood K-12 Schools	765-1803	160
Huxtable, Penny	Teacher	Beaverhead	Grant School	(406) 681-3143	16
Hybner, Terry	Chairperson	Hill	North Star Public Schools	397-3171	88
Ingalls, Bobby	Principal	Cascade	Chief Joseph School	(406) 268-6675	36
Irvin, Mark	Principal	Hill	Box Elder School	(406) 352-3222	86
Irvin, Susan	Supervising Teacher	Richland	Rau School	(406) 482-1088	147
Iverson, Daniel	Chairperson	Petroleum	Winnett K-12 Schools	429-2251	130
Jackson, Boyd	Superintendent	Toole	Galata Elementary	424-8322	175
Jackson, Carmen	District Clerk	Sanders	Hot Springs K-12	741-2964	156
Jacobsen, Deborah	Principal	Lewis & Clark	Hawthorne School	(406) 324-1370	103
Jamieson, Dan	Superintendent	Yellowstone	Shepherd Public Schools	373-5461	192
Jardee, Dean	Principal	Cascade	Vaughn 7-8	(406) 965-2231	38
Jardee, Dean	Principal	Cascade	Vaughn School	(406) 965-2231	38
Jarvi, Pat	Chairperson	Flathead	Whitefish Public Schools	862-9170	67
Jenkins, Melanie	Principal	Hill	Box Elder 7-8	(406) 352-4195	86
Jenkins, Melanie	Principal	Hill	Box Elder High School	(406) 352-4195	86
Jenkins, Paul	Superintendent	Flathead	Somers Elementary	857-3661	65
Jensen, Greg	Principal	Pondera	Meadowlark School	(406) 278-5620	133
Jensen, Greg	Principal	Pondera	Prairie View School	(406) 271-5251	133
Jensen, Matthew	Principal	Flathead	Bigfork 7-8	(406) 837-7412	58
Jensen, Matthew	Principal	Flathead	Bigfork Elementary	(406) 837-7412	58
Johnson, Andrea	Superintendent	Broadwater	Townsend K-12 Schools	441-3454	27
Johnson, Angel	Chairperson	Chouteau	Fort Benton Public Schls	622-3495	40
Johnson, Candy	Pk-2 Principal	Missoula	Lower Grade Hellgate	(406) 721-2160	120
Johnson, Chad	Superintendent	Madison	Twin Bridges K-12 Schools	684-5657	113
Johnson, Chad	Principal	Madison	Twin Bridges High School	(406) 684-5657	113
Johnson, Dee	District Clerk	Flathead	Swan River Elementary	837-4528	65
Johnson, Don	Superintendent	Petroleum	Winnett K-12 Schools	429-2251	130
Johnson, Don	Principal	Petroleum	Winnett 7-8	(406) 429-2251	130
Johnson, Don	Principal	Petroleum	Winnett High School	(406) 429-2251	130
Johnson, Don	Principal	Petroleum	Winnett School	(406) 429-2251	130
Johnson, Glen	Superintendent	Beaverhead	Dillon Elementary	683-4311	15
Johnson, Kelly	Principal	Richland	Sidney Middle School	(406) 433-4050	148
Johnson, Kevin	Chairperson	Sanders	Noxon Public Schools	847-2660	157
Johnson, Larry	Principal	Big Horn	Hardin Intermediate	(406) 665-6390	20
Johnson, LaVonne	District Clerk	Dawson	Bloomfield Elementary	377-7724	48
Johnson, Paul	Principal	Missoula	Washington Middle School	(406) 542-4085	121
Johnson, Sally	District Clerk	Missoula	Seeley Lake Elementary	677-2265	122
Johnson, Susan	Principal	Silver Bow	Hillcrest School	(406) 533-2850	162
Johnson, Tami	Supervising Teacher	Beaverhead	Jackson School	(406) 834-3138	16
Johnson, Tim	Acting Principal	Missoula	Potomac 7-8	(406) 244-5581	122
Johnson, Tim	Acting Principal	Missoula	Potomac School	(406) 244-5581	122
Johnson, Todd	Chairperson	Missoula	Seeley Lake Elementary	677-2265	122
Johnson, Tryg	Principal	Flathead	Kalispell Middle School	(406) 751-3800	62
Johnson, Wade	Superintendent	Glacier	Cut Bank Public Schools	873-2229	81
Johnston, Caroline	Supervising Teacher	Powder River	Biddle School	(406) 427-5290	136
Johnston, Danny	Principal	Ravalli	Victor High School	(406) 642-3221	145
Johnston, Danny	Principal	Ravalli	Victor Middle School	(406) 642-3221	145
Johnston, Elizabeth	Chairperson	Sweet Grass	Big Timber Elementary	932-5939	168
Johnston, Ellen	Chairperson	Lincoln	Libby K-12 Schools	293-9720	108
Johnston, Mark	Principal	Lake	Ronan Middle School	(406) 676-3390	98
Johnston, Marlin	Chairperson	Dawson	Richey Public Schools	773-5878	50
Johnston, Matt	Principal	Gallatin	Ridge View Elementary	(406) 388-4534	69
Jonart, Judy	Superintendent	Silver Bow	Butte Public Schools	533-2524	162
Jones, Connie	District Clerk	Phillips	Dodson K-12	383-4361	131
Jonsson, Charlene	Chairperson	Richland	Savage Public Schools		148
Jorgenson, Jeff	District Clerk	Liberty	Liberty Elementary	376-3214	106
Jose, Jill	District Clerk	Lewis & Clark	Trinity Elementary	933-5445	104
Kaiser, Thad	Superintendent	Liberty	Chester-Joplin-Inverness PS	759-5108	106
Kallem, Ken	Chairperson	Yellowstone	Laurel Public Schools	628-8623	190
Kalmbach, Cathy	District Clerk	Prairie	Terry K-12 Schools	635-5533	141
Kane, Tamara	Chairperson	Wibaux	Wibaux K-12 Schools	795-2979	183
Karls, Gail	District Clerk	Stillwater	Molt Elementary	669-3224	165
Karls, Raymond	Chairperson	Stillwater	Molt Elementary	669-3101	165
Keith, Raty	Chairperson	Blaine	Bear Paw Elementary	395-4560	23
Keller, Shelley	District Clerk	Valley	Lustre Elementary	392-5725	179
Keltner, Dustin	Principal	Granite	Phillipsburg School	(406) 859-3233	85
Kendall, Teresa	District Clerk	Sanders	Paradise Elementary	826-3344	157
Kenelty, Kevin	Principal	Lake	Ronan High School	(406) 676-3390	98
Kerr, Sara	District Clerk	Stillwater	Absarokee Public Schools	328-4583	164
Ketcham, Mark	Superintendent	Sweet Grass	Big Timber Elementary	932-5939	168
Ketcham, Mark	Principal	Sweet Grass	Big Timber 7-8	(406) 932-5939	168

Name Index

Name	Title	County	School	Phone	Page
Ketcham, Mark	Principal	Sweet Grass	Big Timber School	(406) 932-5939	168
Ketchum, Cal	Superintendent	Flathead	West Valley Elementary	755-7239	66
Kielley, Teresa	Supervising Teacher	Granite	Hall School	(406) 288-3440	84
Kienenberger, Shirley	Supervising Teacher	Blaine	Cleveland School	(406) 357-2018	24
Kientz, Shawna	Principal	Missoula	Lolo Middle School	(406) 273-6141	120
Kill Eagle, Iris	Chairperson	Phillips	Dodson K-12		131
Kimzey, Dan	Principal	Ravalli	Hamilton High School	(406) 375-6060	143
King, Helen	Chairperson	Carter	Ekalaka Public Schools	775-6443	32
King, Scott	Principal	Phillips	Malta High School	(406) 654-2002	131
Kingston, Kimberly	Superintendent	Jefferson	Whitehall Public Schools	287-3455	93
Kinney, Scott	Superintendent	Mineral	Superior K-12 Schools	822-3600	117
Kinney, Scott	Principal	Mineral	Superior Elementary	(406) 822-3600	117
Kirn, Wanda	District Clerk	Roosevelt	Poplar Public Schools	768-6608	151
Kissell, Pat	Principal	Silver Bow	West Elementary School	(406) 533-2700	162
Klasna, Casey	Superintendent	Prairie	Terry K-12 Schools	635-5533	141
Klasna, Casey	Principal	Prairie	Terry High School	(406) 635-5533	141
Klasna, Casey	Principal	Prairie	Terry Middle School	(406) 635-5533	141
Klasna, Casey	Principal	Prairie	Terry School	(406) 635-5533	141
Klasna, Gordon	Principal	Yellowstone	Lockwood Middle School	(406) 259-0154	190
Klebe, Justin	Superintendent	Yellowstone	Elder Grove Elementary	656-2893	188
Klebe, Justin	Principal	Yellowstone	Elder Grove School	(406) 656-2893	188
Kleinsasser, Matt	Superintendent	Rosebud	Rosebud Public Schools	347-5353	155
Kleinsasser, Matt	Principal	Rosebud	Rosebud 7-8	(406) 347-5353	155
Kleinsasser, Matt	Principal	Rosebud	Rosebud High School	(406) 347-5353	155
Kleinsasser, Matt	Principal	Rosebud	Rosebud School	(406) 347-5353	155
Klick, Belinda	District Clerk	Cascade	Sun River Valley Pub Schls	264-5110	37
Kloker, Luke	Principal	Richland	Fairview 7-8	(406) 742-5265	146
Kloker, Luke	Principal	Richland	Fairview School	(406) 742-5265	146
Kloker, Luke	Principal	Richland	Fairview High School	(406) 742-5265	146
Kloker, Tony	Superintendent	Jefferson	Montana City Elementary	442-6779	92
Kloppel, Dick	Principal	Cascade	C M Russell High School	(406) 268-6100	36
Knapp, Joseph	Chairperson	Missoula	Missoula Co Public Schls	529-2108	121
Knoll, Loren	Chairperson	Big Horn	Spring Creek Elementary	757-2476	22
Knudsen, Jane	District Clerk	Phillips	Malta K-12 Schools	654-1871	131
Knudsen, Mark	Chairperson	Phillips	Malta K-12 Schools	654-2302	131
Kober, Dale	Chairperson	Gallatin	Three Forks Public Schls	581-6428	75
Koessler, Brenda	Chairperson	Valley	Nashua K-12 Schools	746-3411	180
Kohut, Lynda	District Clerk	Cascade	Vaughn Elementary	965-2231	38
Komenda, Laili	Principal	Flathead	Smith Valley 7-8	(406) 756-4535	64
Komenda, Laili	Principal	Flathead	Smith Valley Primary Sch	(406) 756-4535	64
Konen, Jon	Principal	Cascade	Lincoln School	(406) 268-6800	36
Konzen, John	Chairperson	Lincoln	Troy Public Schools	295-4606	109
Korst, Tom	Superintendent	Ravalli	Hamilton K-12 Schools	363-2280	143
Kott, Bryan	Superintendent	Granite	Drummond Public Schools	288-3281	84
Kott, Bryan	Supt/Principal	Granite	Drummond 7-8	(406) 288-3283	84
Kott, Bryan	Superintendent	Granite	Drummond High School	(406) 288-3281	84
Kraske, Dustin	Principal	Hill	Havre Middle School	(406) 265-9613	88
Kreider, Ed	Chairperson	Garfield	Sand Springs Elementary	557-2002	79
Krenzke, Gerald	Superintendent	Fergus	Denton Public Schools	567-2270	54
Krenzke, Gerald	Superintendent	Fergus	Denton 7-8	(406) 567-2270	54
Krenzke, Gerald	Superintendent	Fergus	Denton School	(406) 567-2270	54
Krenzke, Gerald	Superintendent	Fergus	Denton High School	(406) 567-2270	54
Krueger, Brenda	Principal	Flathead	Ruder Elementary	(406) 892-6570	59
Kuehn, Kris	Superintendent	Phillips	Malta K-12 Schools	654-1871	131
Kultgen, Dr. Kent	Superintendent	Lewis & Clark	Helena Public Schools	324-2001	103
Kvilhaug, Lee	Principal	Yellowstone	Big Sky Elementary	(406) 281-6204	185
Labbe, Allan	Principal	Mineral	Superior 7-8	(406) 822-4851	117
Labbe, Allan	Principal	Mineral	Superior High School	(406) 822-4851	117
Laboski, Trevor	Principal	Missoula	Big Sky High School	(406) 728-2401	121
Lacey, Tammy	Superintendent	Cascade	Great Falls Public Schls	268-6001	36
Laden, Phyllis	Supervising Teacher	Beaverhead	Polaris School	(406) 834-3403	17
Lahaye, Rhonda	District Clerk	Park	Shields Valley Pub Schls	686-4621	128
Laird, Scott	District Clerk	Glacier	Cut Bank Public Schools	873-2229	81
Lamoreaux, Afton	District Clerk	Pondera	Conrad Public Schools	278-5521	133
Landon, Greg	Chairperson	Sanders	Dixon Elementary	246-2611	156
Landsrud, Ann	District Clerk	Roosevelt	Frontier Elementary	653-2501	151
Langohr, Callie	Principal	Flathead	Glacier High School	(406) 758-8600	62
Lannen, Jamie	Chairperson	Park	Shields Valley Pub Schls	578-2535	128
Lant, Nate	Principal	Jefferson	Whitehall 7-8	(406) 287-3882	93
Lant, Nate	Principal	Jefferson	Whitehall Elementary	(406) 287-3882	93
Lapke, Barb	Supervising Teacher	Carter	Hammond School	(406) 427-5438	33
Larsen, John	Principal	Dawson	Lincoln School	(406) 377-2308	49
Larson, Eric	Principal	Ravalli	Daly School	(406) 363-2122	143
Larson, Ken	Principal	Pondera	Conrad High School	(406) 278-3285	133
Larson, Lucas	Superintendent	Yellowstone	Elysian Elementary	656-4101	188
Larson, Meghan	Teacher1	Gallatin	Malmborg School	(406) 586-2759	72
Larson, Sylvia	District Clerk	Jefferson	Whitehall Public Schools	287-3455	93
Laslovich, Luke	Principal	Missoula	Target Range School	(406) 549-9239	124
Laughlin, Anthony	Principal	Deer Lodge	Lincoln School	(406) 563-6361	51
Laurent, Bill	Superintendent	Yellowstone	Independent Elementary	259-8109	189

Name Index

Name	Title	County	School	Phone	Page
Lawrence, Kelcie	Chairperson	Carter	Alzada Elementary	828-4044	32
Leach, Sharon	District Clerk	Flathead	Kila Elementary	257-2428	62
Lee, Han Boon	District Clerk	Yellowstone	Pioneer Elementary	860-6132	191
LeFrancois, Joan	Chairperson	Lincoln	Eureka Public Schools	882-4485	107
Lehman, Margy	District Clerk	Big Horn	Hardin Public Schools	665-9308	20
Lemelin, Jay	Principal	Yellowstone	Boulder School	(406) 281-6206	185
Lemelin, Stacy	Principal	Yellowstone	Meadowlark School	(406) 281-6213	185
Lewandowski, Robert	Superintendent	Lake	St Ignatius K-12 Schools	745-3811	98
Lewis, Lynn	District Clerk	Wheatland	Harlowton Public Schools	632-4324	181
Lewis, Marlin	Principal	Ravalli	Hamilton Middle School	(406) 363-2121	143
Lewis, Matt	Principal	Fergus	Garfield School	(406) 535-2366	55
Lewis, Matt	Principal	Fergus	Highland Park School	(406) 535-2555	55
Lewton, Dawn	District Clerk	Jefferson	Cardwell Elementary	287-3321	91
Lind, Andrew	Superintendent	Meagher	White Sul Spgs Pub Schls	547-3751	115
Linderman, Michael W.	Chairperson	Sanders	Trout Creek Elementary		159
Linn, Donni	Chairperson	Phillips	Saco Public Schools	527-3314	132
Linthicum, George	Superintendent	Lake	Arlee Public Schools	726-3216	96
Lipp, Brent	Superintendent	Yellowstone	Canyon Creek Elementary	656-4471	187
Lipp, Brent	Superintendent	Yellowstone	Canyon Creek 7-8	(406) 656-4471	187
Lipp, Brent	Superintendent	Yellowstone	Canyon Creek School	(406) 656-4471	187
Logan, Elaine	Supervising Teacher	Custer	S H School	(406) 421-5560	44
Lohof, Patrick	Chairperson	Rosebud	Birney Elementary	784-2549	153
Long, Rhonda	Superintendent	Fergus	Winifred K-12 Schools	535-3136	57
Love, Gary	Chairperson	Beaverhead	Beaverhead Co High School	683-2393	15
Love, Steve	Principal	Lake	Charlo 7-8	(406) 644-2206	96
Love, Steve	Principal	Lake	Charlo Elementary	(406) 644-2206	96
Love, Steve	Principal	Lake	Charlo High School	(406) 644-2206	96
Lower, Bonnie	Superintendent	Gallatin	Willow Creek Public Schls	285-6991	76
Lower, Bonnie	Principal	Gallatin	Willow Creek 7-8	(406) 285-6991	76
Lower, Bonnie	Principal	Gallatin	Willow Creek School	(406) 285-6991	76
Lower, Bonnie	Principal	Gallatin	Willow Creek High School	(406) 285-6991	76
Lower, Sherri	District Clerk	Gallatin	Willow Creek Public Schls	285-6991	76
Loyda, Peter	Principal	Flathead	Glacier Gateway Elem	(406) 892-6540	59
Lubansky, Candy	Superintendent	Gallatin	Belgrade Public Schools	924-2006	69
Lucero, Beez	Principal	Broadwater	Broadwater High School	(406) 441-3430	27
Lucey, Cari	Principal	Lincoln	Eureka Elementary School	(406) 297-5500	107
Luinstra, Susan	Supervising Teacher	Teton	Bynum School	(406) 469-2373	171
Lundby, Rosalie	Principal	Powder River	Broadus 7-8	(406) 436-2658	136
Lundby, Rosalie	Principal	Powder River	Broadus School	(406) 436-2637	136
Lundby, Rosalie	Principal	Powder River	Powder River Co Dist High	(406) 436-2658	136
Lundy, Mary	District Clerk	Pondera	Valier Public Schools	279-3208	135
Lysons, Tamara	Principal	Ravalli	Lone Rock 7-8	(406) 777-3314	144
Lysons, Tamara	Principal	Ravalli	Lone Rock School	(406) 777-3314	144
MacDonald, Brent	Chairperson	Chouteau	Benton Lake Elementary		39
MacIntyre, Michelle	Supervising Teacher	Missoula	Woodman School	(406) 273-6770	124
Madden, Carol	Supervising teacher	Lake	Valley View School	(406) 883-2208	100
Madden, Ted	Chairperson	Park	Livingston Public Schools	222-1792	127
Madden, Theodore	Principal	Lake	K William Harvey Elem	(406) 676-3390	98
Maddox, Greg	Chairperson	Carbon	Belfry K-12 Schools	664-3319	28
Madsen, Justin	Chairperson	Powder River	South Stacey Elementary	784-6010	137
Magone, Michael	Superintendent	Missoula	Lolo Elementary	273-0451	120
Mahon, Dave	Principal	Fallon	Lincoln School	(406) 778-2022	52
Mahon, Dave	Principal	Fallon	Longfellow School	(406) 778-2426	52
Majerus, Tim	Principal	Fergus	Lewistown 7-8	(406) 535-5419	55
Maki, K W	Superintendent	Lincoln	Libby K-12 Schools	293-8811	108
Maki, Kelly	Principal	Cascade	Meadow Lark School	(406) 268-7300	36
Malia-McCall, Cheryl	Principal	Yellowstone	Beartooth School	(406) 281-6202	185
Malloy, Dave	Principal	Cascade	Cascade 7-8	(406) 468-2267	34
Malloy, Dave	Principal	Cascade	Cascade School	(406) 468-2671	34
Malloy, Dave	Principal	Cascade	Cascade High School	(406) 468-2267	34
Mammenga, Sandra	Principal	Yellowstone	Bench School	(406) 281-6203	185
Mann, Britton	District Clerk	Jefferson	Boulder Elementary	225-3316	90
Mann, Doug	Principal	Carbon	Mountain View School	(406) 446-1804	30
Mannix, Maureen	Chairperson	Powell	Powell County High School	793-5834	140
Manseau, Traci	Supervising Teacher	Fergus	Deerfield School	(406) 538-3852	53
Markuson, Larry	Superintendent	Lewis & Clark	Augusta Public Schools	562-3384	101
Markuson, Larry	Superintendent	Lewis & Clark	Augusta 7-8	(406) 562-3384	101
Markuson, Larry	Superintendent	Lewis & Clark	Augusta Elementary School	(406) 562-3384	101
Markuson, Larry	Superintendent	Lewis & Clark	Augusta High School	(406) 562-3384	101
Marsh, Linda	Superintendent	Beaverhead	Reichle Elementary	683-3737	18
Marshall, Nicholas	District Clerk	Flathead	Creton Elementary	755-2859	59
Marshall, Shannon	Supervising Teacher	Custer	Riverview School	(406) 421-5503	46
Marston, Jodeen	Chairperson	Big Horn	Hardin Public Schools	665-9300	20
Martelle, Bob	Acting Clerk	Custer	S H Elementary	346-2796	44
Martelle, Robert	District Clerk	Rosebud	Forsyth Public Schools	346-2796	154
Martello, Ginger	District Clerk	Madison	Ennis K-12 Schools	682-4258	111
Martin, Judy	Superintendent	Stillwater	Molt Elementary	322-8057	165
Martin, Peggy	District Clerk	Flathead	Deer Park Elementary	892-5388	60
Marzolf, Dave	Superintendent	Cascade	Sun River Valley Pub Schls	264-5110	37
Marzolf, Dave	Principal	Cascade	Simms High School	(406) 264-5110	37

Name Index

Name	Title	County	School	Phone	Page
Mastel, Mike	Chairperson	Jefferson	Cardwell Elementary	287-3321	91
Matlack, Carla	District Clerk	Jefferson	Basin Elementary	225-3216	90
Matovich, Margie	Chairperson	Fergus	Grass Range Public Schls	428-2544	54
Mattson, Julia	Principal	Yellowstone	Orchard School	(406) 281-6216	185
Maughan, Laurie	Principal	Lewis & Clark	Lincoln 7-8	(406) 362-4201	104
Maughan, Laurie	Principal	Lewis & Clark	Lincoln Elementary School	(406) 362-4201	104
Maughan, Laurie	Principal	Lewis & Clark	Lincoln High School	(406) 362-4201	104
Mavencamp, Jaclyn	Principal	Ravalli	Stevensville K-6	(406) 777-5613	144
Maxwell, Jennifer	Chairperson	Fergus	King Colony Elementary	350-2731	55
Mayermik, Nancy	Chairperson	Cascade	Centerville Public Schls	736-5223	35
Mazur, Mark	Chairperson	Flathead	Creston Elementary	756-2518	59
McCarthy, Michelle	Principal/Teacher	Park	Pine Creek School	(406) 222-0059	128
McCarty, Rhonda	Principal	Cascade	Valley View School	(406) 268-7145	36
McClure, Lori D.	Chairperson	Lincoln	Trego Elementary	882-4962	109
McCormick, Marla	District Clerk	Dawson	Lindsay Elementary	584-7592	49
McDaniel, Russ	Principal	Gallatin	Belgrade High School	(406) 924-2567	69
McDonald, Larry	Principal	Sanders	Sanders High School	(406) 826-8600	158
McDowell, Scott	Principal	Gallatin	Amsterdam School	(406) 282-7216	68
McEldery, Kathy	Authorized Rep	Sanders	Paradise School	(406) 826-3344	157
McGee, Dan	Superintendent	Big Horn	Pryor Public Schools	259-7329	21
McGee, Dan	Principal	Big Horn	Plenty Coups High School	(406) 259-7329	21
McGee, Dan	Principal	Big Horn	Pryor 7-8	(406) 259-7329	21
McGee, John	Superintendent	Ravalli	Florence-Carlton K-12 Schls	273-6751	143
McHugh, Pat	District Clerk	Missoula	Missoula Co Public Schls	728-2400	121
McKay, George	Principal	Stillwater	Columbia High School	(406) 322-5373	164
McKay, Josh	Principal	Lewis & Clark	Helena Middle School	(406) 324-1000	103
McKay, Judy	Principal	Missoula	Frenchtown Intermediate School	(406) 626-2622	119
McKenna, Russell	Superintendent	Pondera	Heart Butte K-12 Schools	338-3344	134
McKinley, Nancy	Supervising Teacher	Hill	Gildford Colony School	(406) 376-3249	87
McKittrick, Carole	Principal	Cascade	Mountain View School	(406) 268-7305	36
McLaughlin, Tom	Chairperson	Missoula	Hellgate Elementary	728-5626	120
McLean, Britt	Dean of Students	Jefferson	Whitehall High School	(406) 287-3862	93
McLean, Diane	Superintendent	Hill	Cottonwood Elementary	265-5481	86
McLean, Jr., Robert	Chairperson	Rosebud	Lame Deer Public Schools	477-6301	155
McMahon, Joe	Principal	Lewis & Clark	Radley Elementary School	(406) 227-7710	102
McMahon, Tim	Principal	Lewis & Clark	Warren School	(406) 324-1600	103
McMillen, Kyle	Chairperson	Richland	Broron Elementary	798-7710	146
McMurray, Cindy	District Clerk	Missoula	Frenchtown K-12 Schools	626-2600	119
McMurray, Mark	Principal	Missoula	Frenchtown 7-8	(406) 626-2650	119
McQueary, Michele	District Clerk	Powell	Deer Lodge Elementary	846-1553	138
McVee, Donnie	District Clerk	Yellowstone	Laurel Public Schools	628-8623	190
McWilliams, Jessica	Superintendent	Garfield	Cohagen Elementary	557-6115	77
McWilliams, Jessica	Superintendent	Garfield	Pine Grove Elementary	557-6115	78
McWilliams, Jessica	Superintendent	Garfield	Ross Elementary	557-6115	78
Meagher, Annette	District Clerk	Powell	Powell County High School	846-2757	140
Meeks, Elaine	Principal	Lake	Cherry Valley School	(406) 883-6333	97
Meier, Pam	Principal	Yellowstone	Arrowhead School	(406) 281-6201	185
Meiers, Andrea	Principal	Yellowstone	Laurel Middle School	(406) 628-6919	190
Meissner, Scott	Chairperson	Cascade	Belt Public Schools	277-3027	34
Mellinger, Patty	District Clerk	Teton	Choteau Public Schools	466-5303	171
Mepham, Jim	Superintendent	Lincoln	Eureka Public Schools	297-5637	107
Meredith, Kevin	Superintendent	Sanders	Hot Springs K-12	741-3285	156
Meredith, Kevin	Principal	Sanders	Hot Springs 7-8	(406) 741-2962	156
Meredith, Kevin	Principal	Sanders	Hot Springs High School	(406) 741-2962	156
Meredith, Michelle	Principal	Cascade	West Elementary	(406) 268-7180	36
Meredith, Sue	Principal	Deer Lodge	Fred Moody 7-8	(406) 563-6361	51
Metcalf, Susan	Superintendent	Sweet Grass	McLeod Elementary	932-5147	169
Mettler, Jennifer	District Clerk	Fallon	Baker K-12 Schools	778-2577	52
Metz, John	Principal	Silver Bow	Butte High School	(406) 533-2220	162
Meyer, Les	Superintendent	Teton	Fairfield Public Schools	467-2103	172
Mickolio, Julie	Principal	Gallatin	Belgrade Middle School	(406) 924-2259	69
Mikesell, Daryl	Principal	Jefferson	Jefferson High School	(406) 225-3317	92
Miller, Aubrey	Principal	Wheatland	Hillcrest School	(406) 632-4361	181
Miller, Connie	District Clerk	Valley	Opheim K-12 Schools	762-3213	180
Miller, Diana	District Clerk	Richland	Savage Public Schools	776-2317	148
Miller, Frank	Chairperson	Flathead	Kalispell Public Schools	756-6098	62
Miller, Jill	Principal	Lewis & Clark	Eastgate School	(406) 227-7770	102
Miller, John	Principal	Roosevelt	Poplar 7-8	(406) 768-6730	151
Miller, LG "Gay"	Chairperson	Blaine	Zurich Elementary	357-3614	26
Miller, Natalie	Principal	Flathead	Cornelius Hedges School	(406) 751-4090	62
Miller, Pauly	Chairperson	Blaine	Chinook Public Schools	357-3509	23
Mitchell, Dixie	District Clerk	Powder River	Broadus Public Schools	436-2658	136
Mitchell, Michele	Chairperson	Missoula	Bonner Elementary	258-6240	118
Mitchell, Rae	District Clerk	Flathead	Marion Elementary	854-2333	63
Mitchell, Rose Mary	District Clerk	Wheatland	Judith Gap Public Schools	473-2211	181
Molvig, Alison	Chairperson	Valley	Glasgow K-12 Schools	228-2114	178
Molyneaux, Matt	Principal	Blaine	Chinook 7-8	(406) 357-2237	23
Molyneaux, Matt	Principal	Blaine	Chinook High School	(406) 357-2236	23
Monger, Stan	Chairperson	Fergus	Westlown Public Schools	535-8777	55
Montgomery, Stacy	District Clerk	Rosebud	Rosebud Public Schools	347-5353	155

Name Index

Name	Title	County	School	Phone	Page
Moody, Annette	Assistant Principal	Big Horn	Fort Smith School	(406) 666-2350	70
Moore, Bob	Principal	Gallatin	Manhattan H S	(406) 284-3341	23
Moore, Brad	Superintendent	Chouteau	Big Sandy Public Schools	378-2501	39
Moore, Brad	Principal	Chouteau	Big Sandy 7-8	(406) 378-2502	39
Moore, Brad	Principal	Chouteau	F E Miley School	(406) 378-2406	39
Moore, Brad	Principal	Chouteau	Big Sandy High School	(406) 378-2502	39
Moore, Kelly	Principal	Sanders	Dixon 7-8	(406) 246-3566	156
Moore, Kelly	Principal	Sanders	Dixon Elementary	(406) 246-3566	156
Moore, Rich	Superintendent	Park	Livingston Public Schools	222-0861	127
Morast, Brian	Chairperson	Prairie	Terry K-12 Schools	486-5708	141
Morgan, Jeannie	District Clerk	Ravalli	Florence-Carlon K-12 Schls	273-6751	143
Morgan, Lisa	District Clerk	Madison	Alder-Upper Ruby Elem	842-5285	111
Morgan, Monica	District Clerk	Rosebud	Ashland Elementary	784-2568	153
Morigeau, Charlotte	District Clerk	Sanders	Dixon Elementary	246-3566	156
Morin, Lonnie	District Clerk	Lake	Arlee Public Schools	726-3216	96
Morse, Bobbi	District Clerk	Hill	Cottonwood Elementary	265-3338	86
Morse, Joe	Chairperson	Stillwater	Columbus Public Schools	322-8014	164
Mortag, Todd	Chairperson	Cascade	Cascade Public Schools	750-7495	34
Moseman, Karen	District Clerk	Fergus	Roy K-12 Schools	464-2511	56
Mowen, Thomas	District Clerk	Hill	Davey Elementary	265-4506	87
Mueller, Craig	Principal	Hill	Havre High School	(406) 265-6731	88
Mueller, Merry	District Clerk	Mineral	Superior K-12 Schools	822-3600	117
Mull, Evelyn	District Clerk	Beaverhead	Beaverhead Co High School	683-2361	15
Mumby, Heather	District Clerk	Flathead	Cayuse Prairie Elementary	756-4560	58
Munday, Rita	District Clerk	Beaverhead	Jackson Elementary	834-3435	16
Munday, Rita	District Clerk	Beaverhead	Polaris Elementary	834-3435	17
Munday, Rita	District Clerk	Beaverhead	Wisdom Elementary	834-3435	18
Munroe, Angela	District Clerk	Pondera	Dupuyer Elementary	472-3350	133
Munroe, Angie	District Clerk	Pondera	Miami Elementary	472-3350	134
Munson, V Gayle	District Clerk	Sanders	Thompson Falls Pub Schls	827-3323	158
Murdoch, Teresa	Supervising Teacher	Madison	Alder School	(406) 842-5285	111
Murnion, Shanna	Chairperson	Garfield	Kester Elementary	557-2445	78
Murphy, Helen	Principal	McCone	Bo Peep School	(406) 485-2140	114
Murphy, Helen	Principal	McCone	Redwater 7-8	(406) 485-2140	114
Murphy, Helen	Principal	McCone	Redwater School	(406) 485-2140	114
Murray, McLissa	Principal	Flathead	Edgerton School	(406) 751-4040	62
Muster, Sandra	Chairperson	Sanders	Thompson Falls Pub Schls	827-3586	158
Myllymaki, Kurt	Chairperson	Judith Basin	Stanford K-12 Schools	566-2546	95
Nagy, Jim	Chairperson	Toole	Sunburst K-12 Schools	937-6766	176
Nasset, Vanessa	Principal	Lewis & Clark	Central School	(406) 324-1230	103
Nau, Dan	Principal	Toole	Hillside Colony School	(406) 937-2816	176
Nau, Dan	Principal	Toole	Rimrock Colony School	(406) 937-2816	176
Nau, Dan	Principal	Toole	Sunburst 7 - 8	(406) 937-2816	176
Nau, Dan	Principal	Toole	Sunburst Elementary	(406) 937-2816	176
Navas, Sharon	Principal	Gallatin	Meadowlark Elementary		70
Neal, Victoria	Supervising Teacher	Powder River	South Stacey School	(406) 784-2256	137
Nedrow, David	Chairperson	Yellowstone	Independent Elementary	855-1823	189
Nelsen Bouck, Terry	Superintendent	Yellowstone	Billings Public Schools	281-5065	185
Nelsen Bouck, Terry	Superintendent	Yellowstone	Billings Public Schools	281-5065	185
Nelson, Jeannette	District Clerk	Chouteau	Fort Benton Public Schls	622-5691	40
Nelson, Sammie	District Clerk	Richland	Lambert Public Schools	774-3333	147
Nelson, Serina	District Clerk	Flathead	Smith Valley Elementary	756-4535	64
Nelson, Sheri	Supervising Teacher	Powell	Gold Creek School	(406) 288-3560	139
Nice, Brent	Principal	Mineral	St Regis 7-8	(406) 649-2311	116
Nice, Brent	Principal	Mineral	St Regis High School	(406) 649-2311	116
Nice, Brent	Principal	Mineral	St Regis School	(406) 649-2311	116
Nichols, Amanda	Supervising Teacher	Flathead	Pleasant Valley School	(406) 858-2343	64
Nicholson, Rochelle	Chairperson	Flathead	West Valley Elementary	261-7947	66
Nicosia, Michael	Superintendent	Flathead	Columbia Falls Pub Schls	892-6550	59
Nielsen, Joette	District Clerk	Wibaux	Wibaux K-12 Schools	796-2474	183
Niemeyer, Travis	Principal	Yellowstone	Newman School	(406) 281-6215	185
Nieskens, Hannah	Principal	Roosevelt	Northside School	(406) 653-1653	152
Nisbet, Alec	Principal	Gallatin	Monforton 7-8	(406) 586-1557	73
Nisbet, Alec	Principal	Gallatin	Monforton Primary	(406) 586-1557	73
Nisbet, Alec	Principal	Gallatin	Monforton School	(406) 586-1557	73
Nisly, Wilbur	Chairperson	Ravalli	Corvallis K-12 Schools	961-4302	142
Nomee, Elroy	Chairperson	Big Horn	Lodge Grass Public Schls	639-2304	21
Noonkester, Laurie	District Clerk	Yellowstone	Lockwood Elementary	252-6022	190
Norbeck, Tim	Superintendent	Jefferson	Jefferson High School	225-3740	92
Not Afraid, Roxanne	Principal	Big Horn	Hardin Primary	(406) 665-9340	20
Notaro, Jim	Superintendent	Gallatin	Manhattan Public Schools	284-6460	73
Novasio, Tobin	Superintendent	Yellowstone	Lockwood Elementary	252-6022	190
Noyes, Reid	Chairperson	Jefferson	Whitehall Public Schools	287-5824	93
Nygaard, Cheri	Business Manager	Roosevelt	Wolf Point Public Schools	653-2361	152
Nygaard, Sammy	Chairperson	Roosevelt	Brockton Public Schools	786-3195	149
Nys, Allison	Principal	Yellowstone	Fred W Graff School	(406) 628-6916	190
O'Boyle, Robert	Chairperson	Missoula	Potomac Elementary	244-5865	122
O'Connell, Sheila	District Clerk	Sweet Grass	McLeod Elementary	932-5831	169
O'Connor, Jennifer	Superintendent	Garfield	Jordan Public Schools	557-2259	77
O'Connor, Jennifer	Principal	Garfield	Garfield Co Dist HS	(406) 557-2259	77

Name Index

Name	Title	County	School	Phone	Page
O'Connor, Jennifer	Principal	Garfield	Jordan 7-8	(406) 557-2259	77
O'Connor, Jennifer	Principal	Garfield	Jordan Elementary School	(406) 557-2259	77
O'Hair, Judy	Chairperson	Park	Arrowhead Schools	222-2979	126
Obert, JaLayne	District Clerk	Carbon	Roberts K-12 Schools	445-2422	31
Odegard, Maureen	Principal	Hill	Highland Park School	(406) 265-5554	88
Ogolin, Jamie	Principal	Custer	Custer Co District High	(406) 234-4920	44
Olfert, Landon	Chairperson	Valley	Lustre Elementary	392-5725	179
Olinger, Dale	Principal	Missoula	Lolo Elementary	(406) 273-6686	120
Oliveira, Jilyn	Principal	Lewis & Clark	Smith School	(406) 324-1530	103
Olson, Alicia	District Clerk	Carter	Alzada Elementary	467-5149	32
Olson, Jason	Supt/Principal	Carbon	Belfry K-12 Schools	664-3319	28
Olson, Jason	Supt/Principal	Carbon	Belfry 7-8	(406) 664-3319	28
Olson, Jason	Supt/Principall	Carbon	Belfry High School	(406) 664-3319	28
Olson, Jason	Supt/Principal	Carbon	Belfry School	(406) 664-3319	28
Olson, Mike	Principal	Roosevelt	Culbertson 7-8	(406) 787-6241	150
Olson, Mike	Principal	Roosevelt	Culbertson School	(406) 787-6241	150
Olson, Mike	Principal	Roosevelt	Culbertson High School	(406) 787-6241	150
Opp, Rhonda	District Clerk	Sheridan	Medicine Lake K-12 Schools	789-2211	160
Orelup, Debi	District Clerk	Yellowstone	Independent Elementary	259-8109	189
Orner, Lance	Principal	Yellowstone	Will James Middle School	(406) 281-6100	185
Orozco, Kate	Superintendent	Flathead	Whitefish Public Schools	862-8640	67
Ortiz, Jose	Chairperson	Rosebud	Colstrip Public Schools	748-2266	154
Ortmeier, Kris	Business Mgr/Dist Clerk	Gallatin	Monforton Elementary	586-1557	73
Ortner, Sherry	District Clerk	Blaine	Bear Paw Elementary	357-2219	23
Osborne, Rob	Superintendent	Yellowstone	Broadview Public Schools	667-2337	186
Osborne, Rob	Superintendent	Yellowstone	Broadview 7-8	(406) 667-2337	186
Osborne, Rob	Superintendent	Yellowstone	Broadview School	(406) 667-2337	186
Osborne, Rob	Principal	Yellowstone	Broadview High School	(406) 667-2337	186
Osborne, Ron	Principal	Stillwater	Columbus Middle School	(406) 322-5375	164
Ostendorf, Christina	Chairperson	Custer	Trail Creek Elementary	421-5399	46
Oster, Chris	Chairperson	Lincoln	Yaak Elementary	295-5016	110
Overcast, Colleen	Supervising Teacher	Blaine	Zurich School	(406) 357-4164	26
Overstreet, John	Superintendent	Madison	Ennis K-12 Schools	682-4258	111
Oveson, Ross	Chairperson	Teton	Fairfield Public Schools	467-2526	172
Owen, Pam	District Clerk	Lake	Palom Public Schools	883-6355	97
Owens, Heidi	Supervising Teacher	Pondera	Dupuyer School	(406) 472-3297	133
Owens, Rob	Chairperson	Cascade	Vaughn Elementary	964-8500	38
Pace, Maria	Superintendent	Jefferson	Boulder Elementary	225-3316	90
Pace, Maria	Principal	Jefferson	Boulder 7-8	(406) 225-3316	90
Pace, Maria	Superintendent	Jefferson	Boulder Elementary School	(406) 225-3316	90
Paine, Joe	Superintendent	Roosevelt	Wolf Point Public Schools	653-2361	152
Panasuk, Vicky	Principal	Dawson	Jefferson School	(406) 377-4155	49
Pankratz, Clinton	Chairperson	Blaine	Cleveland-Lone Tree Elem	357-2094	24
Parke, Adam	Chairperson	Granite	Drummond Public Schools	288-3263	84
Parke, Jamie	District Clerk	Granite	Drummond Public Schools	288-3281	84
Parke, Rick	Principal	Granite	Drummond School	(406) 288-3283	84
Parker, Larry	Principal	Valley	Frazer 7-8	(406) 695-2241	178
Parker, Larry	Principal	Valley	Frazer High School	(406) 695-2241	178
Parker, Melanie	Chairperson	Missoula	Swan Valley Elementary	754-2471	123
Parker, William	Superintendent	Rosebud	Lame Deer Public Schools	477-6305	155
Parkin, Michelle	Chairperson	Mineral	Superior K-12 Schools	822-0123	117
Parks, Ashley	Principal	Missoula	Bonner School	(406) 258-6151	118
Parpart, Linda	District Clerk	Valley	Nashua K-12 Schools	746-3411	180
Parsons, Kerry	Principal	Cascade	East Middle School	(406) 268-6500	36
Patrick, Brian	District Clerk	Cascade	Great Falls Public Schls	268-6051	36
Patrick, Kevin	District Clerk	Deer Lodge	Anaconda Public Schools	563-8277	51
Patterson, Joshua	Superintendent	Sanders	Noxon Public Schools	847-2922	157
Patterson, Joshua	Principal	Sanders	Noxon School	(406) 847-2442	157
Patton, Jack	Chairperson	Chouteau	Knees Elementary	627-2282	42
Paugh, Jerry	Chairperson	Carbon	Fromberg K-12	668-7315	29
Paulson, Bill	Chairperson	Missoula	Woodman Elementary	273-0947	124
Paulson, Kyle	Principal	Cascade	Belt 7-8	(406) 277-3351	34
Paulson, Kyle	Principal	Cascade	Belt School	(406) 277-3351	34
Paulson, Kyle	Principal	Cascade	Pleasant Valley School	(406) 277-3351	34
Paulson, Kyle	Principal	Cascade	Belt High School	(406) 277-3351	34
Pawlak, Kim	Chairperson	Granite	Phillipsburg K-12 Schools	859-3232	85
Pearson, Lance	Superintendent	Ravalli	Victor K-12 Schools	642-3221	145
Pearson, Lance	Principal	Ravalli	Victor School	(406) 642-3551	145
Pearson, Spencer	Chairperson	Teton	Greenfield Elementary	467-3311	173
Peck, Thom	Superintendent	Lake	Charlo Public Schools	644-2206	96
Pecora, Kathleen	Principal	Missoula	Seeley-Swan High School	(406) 677-2224	121
Pedersen, Rob	Principal	Sheridan	Plentywood 7-8	(406) 765-1803	160
Pedersen, Rob	Principal	Sheridan	Plentywood School	(406) 765-1803	160
Perkins, David	Superintendent	Yellowstone	Custer K-12 Schools	856-4117	187
Perkins, David	Acting Principal	Yellowstone	Custer 7-8	(406) 856-4117	187
Perkins, David	Acting Principal	Yellowstone	Custer High School	(406) 856-4117	187
Perkins, David	Acting Principal	Yellowstone	Custer School	(406) 856-4117	187
Peters, Shirley	Supervising Teacher	Powell	Garrison School	(406) 846-1043	139
Petersen, Jed	Chairperson	Beaverhead	Dillon Elementary	683-4311	15
Peterson, Alan	Principal	Park	Shields Valley Elementary	(406) 578-2535	128

Name Index

Name	Title	County	School	Phone	Page
Peterson, Albert	Superintendent	Big Horn	Hardin Public Schools	665-9304	20
Peterson, Albert	Superintendent	Big Horn	Spring Creek Elementary	665-9304	22
Peterson, Albert	Superintendent	Flathead	Swan River Elementary	665-9304	65
Peterson, Dani	Supervising Teacher	Beaverhead	Wisdom School	(406) 689-3227	18
Peterson, Lynne	Superintendent	Richland	Savage Public Schools	776-2317	148
Peterson, Trudi	Chairperson	Wheatland	Judith Gap Public Schools	374-2244	181
Pflughoft, Jackulyen	District Clerk	Yellowstone	Custer K-12 Schools	856-4117	187
Phelps, Scott	Chairperson	Fergus	Denton Public Schools	567-3066	54
Phillips, Bill	Superintendent	Carbon	Bridger K-12 Schools	662-3533	28
Phillips, Bill	Principal	Carbon	Bridger High School	(406) 662-3533	28
Phipps, Aaron	Chairperson	Custer	Spring Creek Elementary	554-3152	45
Phipps, Bryan	Chairperson	Garfield	Jordan Public Schools	557-6262	77
Phipps, Lisa	District Clerk	Garfield	Pine Grove Elementary	557-2471	78
Piazzola, Amy	Superintendent	Flathead	Cayuse Prairie Elementary	756-4560	58
Piazzola, Amy	Principal	Flathead	Cayuse Prairie 7-8	(406) 756-4560	58
Piazzola, Amy	Principal	Flathead	Cayuse Prairie School	(406) 756-4560	58
Pickering, Karval	Chairperson	Sanders	Paradise Elementary	826-3344	157
Pierce, Cory	Principal	Flathead	West Glacier School	(406) 888-5312	66
Pierson, Jamie	Chairperson	Garfield	Pine Grove Elementary	557-2678	78
Pilling, Chuck	Principal	Glacier	K W Bergan School	(406) 338-2756	80
Pilling, Chuck	Principal	Glacier	Vina Chattin School	(406) 338-2758	80
Pine, Virginia	Chairperson	Lincoln	Fortine Elementary	882-4296	107
Pipal, Charles	Chairperson	Gallatin	Amsterdam Elementary	282-7175	68
Plainfeather, Roland	Chairperson	Big Horn	Pryor Public Schools	252-5270	21
Pluhar, Mary	District Clerk	Garfield	Cohagen Elementary	557-2190	77
Poe, Lisa	District Clerk	Ravalli	Darby K-12 Schools	821-1307	142
Poepping, Kenneth	Principal	Yellowstone	Shepherd High School	(406) 373-5300	192
Pollari, Karen	Teacher	Richland	Bronsor School	(406) 798-3361	146
Pomroy, Steve	Principal	Yellowstone	Lewis & Clark Middle School	(406) 281-5900	185
Porrovecchio, Matthew	Principal	Flathead	Bigfork High School	(406) 837-7420	58
Position, Vacant	Supervising Teacher	Lewis & Clark	Trinity School	(406) 368-2230	104
Position, Vacant	Supervising Teacher	Lincoln	Trego School	(406) 882-4713	109
Position, Vacant	Principal	Toole	Cam Rose School	(406) 424-8910	175
Position, Vacant	Principal	Toole	Shelby High School	(406) 424-8910	175
Position, Vacation	Principal	Toole	Shelby 7-8	(406) 424-8910	175
Posivio, Gene	Chairperson	Lake	St Ignatius K-12 Schools	745-3992	98
Preeshl, Kathy	District Clerk	Hill	North Star Public Schools	355-4481	88
Preiss, Josh	Principal	Hill	Sunnyside School	(406) 265-9671	88
Preller, Michael	Chairperson	Custer	Kircher Elementary	232-6584	43
Preston, Nancy	Chairperson	Ravalli	Lone Rock Elementary	777-1163	144
Price, Joy	District Clerk	Carter	Hawks Home Elementary	427-5404	33
Prody, Kathleen	Superintendent	Cascade	Belt Public Schools	277-3351	34
Pulse, Beth	District Clerk	Carbon	Belfry K-12 Schools	664-3319	28
Quenzer, Dana	Principal	Musselshell	Roundup 7-8	(406) 323-2402	125
Quenzer, Dana	Principal	Musselshell	Roundup H S	(406) 323-2402	125
Quigley, Heather	Chairperson	Powell	Avon Elementary	492-6191	138
Quintus, Terry	Superintendent	Wibaux	Wibaux K-12 Schools	796-2474	183
Quintus, Terry	Principal	Wibaux	Wibaux High School	(406) 796-2474	183
Racht, Brad	Principal	Broadwater	Townsend 7-8	(406) 441-3431	27
Radakovich, Michael	Principal	Roosevelt	Barbara Gilligan 7-8	(406) 786-3311	149
Radakovich, Michael	Principal	Roosevelt	Barbara Gilligan School	(406) 786-3318	149
Radakovich, Michael	Principal	Roosevelt	Brockton High School	(406) 786-3311	149
Radakovich, Mike	Superintendent	Roosevelt	Brockton Public Schools	786-3311	149
Radley, Nick	Principal	Lewis & Clark	Bryant School	(406) 324-1200	103
Radtke, Nancy	District Clerk	Granite	Hall Elementary	288-3502	84
Raffety, Patti	District Clerk	Gallatin	Three Forks Public Schls	285-6830	75
Rahr, Ben	Chairperson	Dawson	Deer Creek Elementary	989-1028	48
Raining Bird, Joseph	Chairperson	Valley	Frazier Public Schools	695-2162	178
Randall, Craig	Chairperson	Powder River	Broadus Public Schools	436-2000	136
Rasmussen, Renee	Superintendent	Roosevelt	Bainville K-12 Schools	769-2321	149
Rasmussen, Renee	Superintendent	Roosevelt	Bainville School	(406) 769-2321	149
Rausch, Arra	District Clerk	Mineral	Alberton K-12 Schools	722-4413	116
Ray, Ed	Superintendent	Valley	Opheim K-12 Schools	762-3214	180
Ray, Ed	Principal	Valley	Opheim 7-8	(406) 762-3214	180
Ray, Ed	Principal	Valley	Opheim High School	(406) 762-3214	180
Ray, Ed	Principal	Valley	Opheim School	(406) 762-3214	180
Ream, Shane	Chairperson	Lake	Charlo Public Schools		96
Redfield, Alice	Chairperson	Valley	Opheim K-12 Schools	724-3468	180
Reese, Lewis	Principal	Hill	Rocky Boy 7-8	(406) 395-4270	89
Reese, Lewis	Principal	Hill	Rocky Boy High School	(406) 395-4270	89
Reich, Dick	District Clerk	Big Horn	Wyola Elementary	343-2722	22
Reinhardt, Terri	District Clerk	Yellowstone	Bradview Public Schools	667-2337	186
Reisch, Danelle	District Clerk	Flathead	Whitefish Public Schools	862-8643	67
Reisig, Doug	Superintendent	Missoula	Hellgate Elementary	728-5626	120
Reksten, Linda	Superintendent	Lake	Polson Public Schools	883-6355	97
Rennaker, Loyd	Superintendent	Ravalli	Darby K-12 Schools	821-1314	142
Rennaker, Loyd	Principal	Ravalli	Darby School	(406) 821-3643	142
Rewerts, Diane	Principal	Lincoln	W F Morrison School	(406) 295-4321	109
Rewerts, Rik	Principal	Sanders	Noxon 7-8	(406) 847-2442	157
Rewerts, Rik	Principal	Sanders	Noxon High School	(406) 847-2442	157

Name Index

Name	Title	County	School	Phone	Page
Reyes, Bert	Principal	Yellowstone	McKinley School	(406) 281-6212	185
Rhoades, Rebekah	District Clerk	Fergus	Lewistown Public Schools	535-8777	55
Rhode, Louise	Supervising Teacher	Missoula	Woodman 7-8	(406) 273-6770	124
Rhodes, Robin	Supervising Teacher	Blaine	North Harlem Elementary	(406) 353-2800	25
Richardson, J R	Dir of Business Affairs	Silver Bow	Butte Public Schools	533-2505	162
Richter, Renee	District Clerk	Liberty	Chester-Joplin-Inverness PS	759-5186	106
Ricketts, Ron	Principal	Silver Bow	Kennedy School	(406) 639-2450	162
Rickleby, James	Superintendent	Roosevelt	Poplar Public Schools	768-6602	151
Rider, George	Principal	Daniels	Scobey 7-8	(406) 487-2202	47
Rider, George	Principal	Daniels	Scobey High School	(406) 487-2202	47
Rider, Sid	Supervising Teacher	Gallatin	Pass Creek School	(406) 388-6353	74
Rides the Bear, Trivian	Principal	Big Horn	Lodge Grass School	(406) 639-2333	21
Riebhoff, Jan	Principal	Gallatin	Belgrade Intermediate	(406) 924-2200	69
Ripley, Janice	District Clerk	Yellowstone	Shepherd Public Schools	373-5461	192
Ripley, Kelly	Chairperson	Gallatin	Monforton Elementary	599-7879	73
Rispens, Dan	Principal	Lewis & Clark	East Valley Middle School	(406) 227-7740	102
Ritterrodt, Teresa	Chairperson	Stillwater	Reed Point Public Schools	326-2181	167
Riveland, Steve	Chairperson	Stillwater	Park City Public Schools	633-2457	166
Robart, Deborah	Upperclass Teacher	Dawson	Deer Creek School	(406) 687-3724	48
Roberts, Sheryl	District Clerk	Carbon	Red Lodge Public Schools	446-2110	30
Roberts, Tanya	District Clerk	Gallatin	Anderson Elementary	587-1305	68
Robertson, Jeannette	Chairperson	Beaverhead	Jackson Elementary	834-3264	16
Robinson, Lana	District Clerk	Rosebud	Lame Deer Public Schools	477-6305	155
Robitaille, Julie	Principal	Missoula	Porter Middle School	(406) 542-4060	121
Rocksund, Jill	Chairperson	Flathead	Columbia Falls Pub Schls	892-1822	59
Roe, Sharon	Business Manager	Gallatin	Amsterdam Elementary	282-7216	68
Roe, Sharon	District Clerk	Gallatin	Cottonwood Elementary	282-7620	71
Roods, Shawn	Chairperson	Yellowstone	Morin Elementary	671-0608	191
Rosanova, Christine E.	District Clerk	Gallatin	Malmborg Elementary	556-0706	72
Rosberg, Lisa	Principal	Park	Sleeping Giant Middle Sch	(406) 222-3292	127
Roske, Jon	Chairperson	Missoula	Clinton Elementary	258-5314	118
Ross, Freya	District Clerk	Park	Cooke City Elementary	344-9034	126
Rost, James	Chairperson	Park	Springdale Elementary	932-6749	129
Rott, David	Principal	Missoula	Chief Charlo School	(406) 542-4005	121
Rouse, John	Superintendent	Glacier	Browning Public Schools	338-2715	80
Rowe, Crystal	Supervising Teacher	Lewis & Clark	Wolf Creek School	(406) 235-4241	105
Rowland, Florest	Business Mangr/Clerk	Big Horn	Lodge Grass Public Schls	639-2749	21
Rude, Cathi	Superintendent	Yellowstone	Blue Creek Elementary	259-0653	186
Rude, Cathi	Principal	Yellowstone	Blue Creek School	(406) 259-0653	186
Rue, Heather	Chairperson	Granite	Hall Elementary	288-2000	84
Ruff, Carrie	District Clerk	Missoula	Bonner Elementary	258-6151	118
Rumph, Mary	Chairperson	Powder River	Biddle Elementary	427-5030	136
Russell, Connie	Acting Supv Teacher	Yellowstone	Pioneer School	(406) 373-5357	191
Russell, Joe	Chairperson	Pondera	Conrad Public Schools	278-3877	133
Rutherford, Lois	District Clerk	Valley	Hinsdale Public Schools	364-2314	179
Ryals, Brenda	Chairperson	Sheridan	Westby K-12 Schools	385-2577	161
Ryan, Kip	Principal	Sweet Grass	Sweet Grass Co High Schl	(406) 932-5993	170
Ryan, Lori	District Clerk	Garfield	Kester Elementary	557-2269	78
Sadorf, Anne	District Clerk	Dawson	Glendive Public Schools	377-2555	49
Salmond, Mark	Chairperson	Teton	Choteau Public Schools	466-2000	171
Salois, John	Instructional Principal	Blaine	Harlem 7-8	(406) 353-2287	24
Salois, John	Building Principal 7-12	Blaine	Harlem High School	(406) 353-2287	24
Salonen, Bill	Principal	Cascade	Morningside School	(406) 268-6960	36
Salsbery, Layton	Chairperson	Rosebud	Forsyth Public Schools	346-7212	154
Salusso, Steve	Chairperson	Silver Bow	Divide Elementary	267-3368	162
Salyer, Bud	Chairperson	Flathead	Pleasant Valley Elem	309-1729	64
Samples, Roger	Superintendent	Ravalli	Lone Rock Elementary	777-3314	144
Sandberg, Sarah	District Clerk	Park	Livingston Public Schools	222-0863	127
Sargent, Jason	Principal	Lake	St Ignatius High School	(406) 745-3811	98
Sargent, Martha	District Clerk	Wheatland	Shawmut Elementary	537-4492	182
Sather, Tim	Chairperson	Yellowstone	Lockwood Elementary	245-8200	190
Scalia, Lynne	Principal	Park	Park High School	(406) 222-0448	127
Schacht, Tia	Supervising Teacher	Yellowstone	Morin School	(406) 259-6093	191
Schieffer, Lori	Principal	Flathead	Somers Middle School	(406) 857-3661	65
Schiele, Bill	District Clerk	Ravalli	Stevensville Public Schls	777-5481	144
Schillinger, Donald	Superintendent	Fallon	Baker K-12 Schools	778-3574	52
Schillo, Bernhard	Chairperson	Powell	Garrison Elementary	560-0247	139
Schlepp, Darren	Principal	Gallatin	Whittier School	(406) 522-6750	70
Schmidt, Branna	Supervising Teacher	Jefferson	Basin School	(406) 225-3211	90
Schmidt, Dan	Superintendent	Rosebud	Colstrip Public Schools	748-4699	154
Schmidt-Anthony, Christine	Principal	Flathead	Fair-Mont-Egan Elementary	755-7077	61
Schmidt-Anthony, Christine	Principal	Flathead	Fair-Mont-Egan 7-8	(406) 755-7072	61
Schmidt-Anthony, Christine	Principal	Flathead	Fair-Mont-Egan School	(406) 755-7072	61
Schmitz, Nathan	Principal	Yellowstone	Elder Grove 7-8	(406) 656-2893	188
Schonenbach, Cathy	District Clerk	Rosebud	Birney Elementary	784-2175	153
Schoonover, Bryan	Chairperson	Teton	Dutton/Brady K-12 Schools	476-3424	172
Schott, Shawna	Chairperson	Gallatin	Malmborg Elementary	220-1509	72
Schottle, Darlene	Superintendent	Flathead	Kalispell Public Schools	751-3434	62
Schriver, Matt	Superintendent	Richland	Fairview Public Schools	742-5265	146
Schrupp, Joanne	District Clerk	Rosebud	Colstrip Public Schools	748-4699	154

Name Index

Name	Title	County	School	Phone	Page
Schumacher, Scott	Principal	Gallatin	Manhattan 7-8	(406) 284-3250	73
Schumacher, Scott	Principal	Gallatin	Manhattan Elem	(406) 284-3250	73
Schwartz, Steven	Superintendent	Golden Valley	Lavina K-12 Schools	636-2761	83
Schwartz, Steven	Principal	Golden Valley	Lavina 7-8	(406) 636-2761	83
Schwartz, Steven	Principal	Golden Valley	Lavina High School	(406) 636-2761	83
Schwartz, Steven	Principal	Golden Valley	Lavina School	(406) 636-2761	83
Schwend, Tammy	District Clerk	Carbon	Fromberg K-12	668-7755	29
Schye, Tad	Supervising Teacher	Phillips	Loring Colony School	(406) 674-5525	131
Schye, Theodore	Principal	Phillips	Malta K-5	(406) 654-2320	131
Scollard, Diana	Chairperson	Stillwater	Absarokee Public Schools	328-4133	164
Scott, Brett	Assistant Principal	Roosevelt	Wolf Point 7-8	(406) 653-1200	152
Scott, Brett	Assistant Principal	Roosevelt	Wolf Point High School	(406) 653-1200	152
Scott, Jerry	Superintendent	Carbon	Luther Elementary	446-1301	30
Scott, Marjorie	Supervising Teacher	Chouteau	Carter School	(406) 734-5387	40
Scott, Shaun	Chairperson	Broadwater	Townsend K-12 Schools	204-4465	27
Scully, John	Chairperson	Madison	Ennis K-12 Schools	682-4258	111
Sealey, Chad	Superintendent	Musselshell	Roundup Public Schools	323-1507	125
Seastrand, Susan	Supervising Teacher	Fergus	Ayers School	(406) 428-2340	53
Seidensticker, Jerry	Principal	Missoula	Rattlesnake Elementary School	(406) 542-4050	121
Seleg, Dixie	Principal	Rosebud	Forsyth Elementary School	(406) 346-2796	154
Self, Cinda	District Clerk	Park	Arrowhead Schools	924-6865	126
Selvig, Dave	Superintendent	Daniels	Scobey K-12 Schools	487-2202	47
Selvig, Dave	Elem Principal	Daniels	Scobey School	(406) 487-2202	47
Senitte, Greg	Principal	Yellowstone	Alkali Creek School	(406) 281-6200	185
Seymour, Shiloh	Elementary Principal	Blaine	Harlem Elementary School	(406) 353-2258	24
Shaeffer, Courtney	Chairperson	Flathead	Somers Elementary	857-3661	65
Shambo, Daralyn	District Clerk	Blaine	Hays-Lodge Pole K-12 Schls	673-3120	25
Shanks, Margery	District Clerk	Roosevelt	Brockton Public Schools	786-3195	149
Shannon, Leah	Supervising Teacher	Park	Pine Creek 7-8	(406) 222-0059	128
Sheehy-Moe, Mary	Chairperson	Cascade	Great Falls Public Schls	868-9427	36
Sheffels, Marcia	Superintendent	Flathead	Deer Park Elementary	758-5720	60
Sheffels, Marcia	Superintendent	Flathead	Pleasant Valley Elem	758-5720	64
Shelton, Luke	Principal	Park	B A Winans School	(406) 222-0192	127
Sheppard, Karlona	Principal	Glacier	East Glacier Park School	(406) 226-5543	81
Shipman, Randy	Principal	Beaverhead	Dillon Middle School	(406) 683-2368	15
Shreeve, David	Superintendent	Rosebud	Forsyth Public Schools	346-2796	154
Silk, Monte	Superintendent	Ravalli	Corvallis K-12 Schools	961-4211	142
Sillivan, Marsha	District Clerk	Golden Valley	Ryegate K-12 Schools	568-2211	83
Simonson, Maureen	Superintendent	Dawson	Richey Public Schools	773-5680	50
Simonson, Maureen	Principal	Dawson	Richey 7-8	(406) 773-5680	50
Simonson, Maureen	Principal	Dawson	Richey School	(406) 773-5523	50
Simonson, Maureen	Principal	Dawson	Richey High School	(406) 773-5523	50
Simonton, LaNette	Chairperson	Dawson	Glendive Public Schools	377-2555	49
Simpson, Rodney	Superintendent	Powell	Deer Lodge Elementary	846-1553	138
Sinclair, Tiffany	Clerk	Pondera	Heart Butte K-12 Schools	338-3344	134
Singelton, Nancy	3-5 Principal	Missoula	Lower Grade Hellgate	(406) 721-2160	120
Sipes, Allan	Superintendent	Stillwater	Columbus Public Schools	322-5373	164
Siroky, Kathy	District Clerk	Phillips	Saco Public Schools	527-3531	132
Skinner, Jon	Principal	Richland	West Side Elementary	(406) 433-5501	148
Skolrud, Kris	Chairperson	Gallatin	Willow Creek Public Schls	285-6819	76
Skov, Randy	Chairperson	Richland	Fairview Public Schools	747-5217	146
Slater, Jason	Superintendent	Sanders	Thompson Falls Pub Schls	827-3323	158
Small, John	Superintendent	Big Horn	Lodge Grass Public Schls	639-2304	21
Small, John	Principal	Big Horn	Lodge Grass 7-8	(406) 639-2385	21
Small, John	Principal	Big Horn	Lodge Grass High School	(406) 639-2385	21
Smith, Brian	Principal	Madison	Twin Bridges 7-8	(406) 684-5613	113
Smith, Brian	Principal	Madison	Twin Bridges School	(406) 684-5613	113
Smith, Cassandra	District Clerk	Powell	Garrison Elementary	533-5139	139
Smith, Dan	Principal	Lincoln	Fortine School	(406) 882-4531	107
Smith, Dave	Principal	Gallatin	Saddle Peak Elementary	(406) 924-2006	69
Smith, Diane	District Clerk	Jefferson	Montana City Elementary	442-6779	92
Smith, Dr. Charles	Principal	Pondera	Heart Butte 7-8	(406) 338-2200	134
Smith, Dr. Charles	Principal K-12	Pondera	Heart Butte Elementary	(406) 338-2200	134
Smith, Dr. Charles	Principal	Pondera	Heart Butte High School	(406) 338-3344	134
Smith, Jennifer	Principal	Rosebud	Ashland Elementary	784-2568	153
Smith, Jennifer	Principal	Rosebud	Ashland 7-8	(406) 784-2568	153
Smith, Jennifer	Principal	Rosebud	Ashland School	(406) 784-2568	153
Smith, Mary	District Clerk	Sanders	Trout Creek Elementary	827-3629	159
Smith, Rae	Principal	Cascade	Sacajawea School	(406) 268-7080	36
Snapp, Diane	District Clerk	Fergus	Deerfield Elementary	538-5926	53
Snider, Soquel	Supervising Teacher	Park	Cooke City School	(406) 838-2285	126
Snow, Amy	Principal	Blaine	Hays-Lodge Pole 7-8	(406) 673-3120	25
Snow, Amy	Principal	Blaine	Hays-Lodge Pole High Sch	(406) 673-3120	25
Snow, Amy	Principal	Blaine	Lodge Pole School	(406) 673-3120	25
Sorenson, Becky	Principal	Missoula	Hawthorne School	(406) 542-4025	121
Sorenson, Donna	District Clerk	Sheridan	Westby K-12 Schools	385-2225	161
Southworth, Janet	Principal	Stillwater	Park City School	(406) 633-2350	166
Sperry, Julie	District Clerk	Golden Valley	Lavina K-12 Schools	636-2761	83
Sprague, Teresa	Principal	Cascade	Loy School	(406) 268-6885	36
Spurlock, Brianne	District Clerk	Beaverhead	Grant Elementary	925-3334	16

Name Index

Name	Title	County	School	Phone	Page
St. Pierre, Voyd	Superintendent	Hill	Rocky Boy Public Schools	395-4291	89
Stack, Tom	Superintendent	Missoula	Clinton Elementary	825-3113	118
Staffanson, Gail	Superintendent	Richland	Brorson Elementary	433-1608	146
Stahl, Bill	Chairperson	Fergus	Ayers Elementary	428-2362	53
Stahl, Edward	Chairperson	Fergus	Deerfield Elementary	538-7824	53
Stahl, Edward	District Clerk	Fergus	Ayers Elementary	428-2368	53
Stahl, Paul	Chairperson	Hill	Gildford Colony Elem	945-2484	87
Stanchfield, Eddie Lou	District Clerk	Beaverhead	Wise River Elementary	832-3214	19
Steinbacher, Debra	District Clerk	Toole	Galata Elementary	432-2155	175
Steinke, Kennard	Chairperson	Cascade	Sun River Valley Pub Schls	264-5429	37
Steketee, Sabrina	Chairperson	Jefferson	Jefferson High School	225-3740	92
Stene, Melvin	Chairperson	Carbon	Joliet Public Schools	962-3109	29
Stengel, Roberta	Principal	Missoula	Franklin School	(406) 542-4020	121
Stevens, Christina	Principal	Missoula	Meadow Hill Middle School	(406) 542-4045	121
Stevenson, Robert	Principal	Park	East Side School	(406) 222-1773	127
Stewart, Sarah	District Clerk	Big Horn	Pryor Public Schools	259-7329	61
Stobie, Cherie	Principal	Flathead	Marion School	(406) 854-2333	23
Stone, James	Chairperson	Powell	Ovando Elementary	793-5830	140
Stout, Chris	Superintendent	Missoula	Seeley Lake Elementary	677-2265	122
Stout, Chris	Principal	Missoula	Seeley Lake 7-8	(406) 677-2265	122
Stout, Chris	Principal	Missoula	Seeley Lake Elementary	(406) 677-2265	122
Stout, Chris	Principal	Missoula	Swan Valley 7-8	(406) 754-2320	123
Stout, Chris	Principal	Missoula	Swan Valley School	(406) 754-2320	123
Stout, Rodney	Principal	Madison	Sheridan High School	(406) 842-5401	112
Stranahan, Janice	Principal	Ravalli	Quentin Brown Primary K-4	(406) 961-3261	142
Strauch, Darren	Superintendent	Gallatin	Monforton Elementary	586-1557	73
Stroder, JT	Superintendent	Park	Gardiner Public Schools	848-7261	127
Sturm, Dustin	Superintendent	Stillwater	Absarokee Public Schools	328-4583	164
Sturm, Dustin	Principal	Stillwater	Absarokee 7-8	(406) 328-4583	164
Sturm, Dustin	Principal	Stillwater	Absarokee High School	(406) 328-4583	164
Sukut, Brent	Principal	Richland	Central Elementary	(406) 433-4080	148
Sullivan, Bill	Principal	Flathead	Russell School	(406) 751-3900	62
Sullivan, John	Principal	Madison	Ennis High School	(406) 682-4258	111
Sullivan, Michael	Superintendent	Yellowstone	Yellowstone Academy Elem	656-2198	192
Sunwall, Greg	Chairperson	Roosevelt	Froid Public Schools	766-2357	150
Surber, Rita	Principal	Blaine	Hartland Elementary School	(406) 357-2033	23
Surber, Rita	Principal	Blaine	Meadowlark School	(406) 357-2033	23
Sutton, Richard	Chairperson	Flathead	Smith Valley Elementary	756-7760	64
Sweeny, Sue	Principal	Lewis & Clark	Broadwater School	(406) 324-1130	103
Sweet, Betty	District Clerk	Carbon	Bridger K-12 Schools	662-5083	28
Syverson, Mike	Chairperson	Meagher	White Sul Spgs Pub Schls	547-2372	115
Taber, Johnny	Chairperson	Wheatland	Shawmut Elementary	632-4578	182
Tage, Wendy	Board Chair	Gallatin	Bozeman Public Schools	522-6042	70
Tarno, Linda	District Clerk	Missoula	Lolo Elementary	273-0451	120
Tash, Jennifer	Chairperson	Beaverhead	Polaris Elementary	834-3405	17
Tauch, Lora	District Clerk	Carter	Ekalaka Public Schools	775-8602	32
Taylor, Cory	Chairperson	Gallatin	Gallatin Gateway Elem	763-4415	71
Taylor, Dayl	Chairperson	Lewis & Clark	Wolf Creek Elementary	235-4455	105
Taylor, Eda	District Clerk	Flathead	Bigfork Public Schools	837-7402	58
Taylor, James	Principal	Lake	Arlee 7-8	(406) 726-3216	96
Taylor, James	Principal	Lake	Arlee High School	(406) 726-3216	96
Taylor, Peggy	Principal	Toole	Shelby Elementary School	(406) 424-8910	175
Tecca, Jane	Chairperson	Park	Pine Creek Elementary	222-1555	128
Ternan, Rex	Principal	Carbon	Red Lodge High School	(406) 446-1903	30
Teter, Creighton	Supervising Teacher	Big Horn	Spring Creek School	(406) 757-2515	22
Tharp, Tim	Superintendent	Toole	Sunburst K-12 Schools	937-2811	176
Tharp, Tim	Principal	Toole	Sunburst High School	(406) 937-2811	176
Thennis, Stephanie	Principal	Jefferson	Montana City Middle Schl	(406) 442-6779	92
Thennis, Steve	Principal	Lewis & Clark	Helena High School	(406) 324-2200	103
Thex, William	Chairperson	Rosebud	Ashland Elementary	784-2829	153
Thielman, Tara	Principal	Pondera	Utterback 6 School	(406) 278-3227	133
Thielman, Tara	Principal	Pondera	Utterback 7-8	(406) 278-3227	133
Thies, John	Principal	Flathead	Lakeside Elementary School	(406) 844-2208	65
Thomas, Dan	Chairperson	Judith Basin	Hobson K-12 Schools	423-5257	94
Thomas, Jodi	District Clerk	Powell	Elliston Elementary	492-7676	139
Thomas, Kevin L.	Chairperson	Pondera	Dupuyer Elementary	472-3220	133
Thomas, Robin	Supervising Teacher	Sweet Grass	Greycliff School	(406) 932-6641	168
Thompson, Jerry	Superintendent	Stillwater	Rapelje Public Schools	663-2215	166
Thompson, Jerry	Principal	Stillwater	Rapelje 7-8	(406) 663-2215	166
Thompson, Jerry	Principal	Stillwater	Rapelje School	(406) 663-2215	166
Thompson, Jerry	Principal	Stillwater	Rapelje High School	(406) 663-2215	166
Thompson, John W.	Chairperson	Powell	Deer Lodge Elementary	846-1855	138
Thompson, Jory	Principal	Chouteau	Fort Benton School	(406) 622-3761	40
Thompson, Melinda	Principal	Lewis & Clark	Four Georgians School	(406) 324-1300	103
Thornton, Jill	District Clerk	Missoula	Potomac Elementary	244-5581	122
Tiegs, Donna	District Clerk	Flathead	Evergreen Elementary	751-1112	60
Tietema, Sharon	Principal	Yellowstone	Riverside Middle School	(406) 281-6000	185
Timmerman, Steve	District Clerk	Teton	Power Public Schools	463-2251	174
Tobin, Peg	District Clerk	Toole	Sunburst K-12 Schools	937-7366	176
Todd, Trinette	District Clerk	Lincoln	Troy Public Schools	295-4606	109

Name Index

Name	Title	County	School	Phone	Page
Torix, Matt	Principal	Sheridan	Plentywood High School	(406) 765-1803	160
Torpey, Jan	Chairperson	Silver Bow	Ramsay Elementary	782-1831	163
Tozzi, Steve	Chairperson	Deer Lodge	Anaconda Public Schools	563-3322	51
Trafton, Michelle	Principal	Fergus	Lewis & Clark School	(406) 535-2811	55
Traina, Barbara	District Clerk	Lincoln	Fortine Elementary	882-4531	107
Tresch, Keith	Principal	Yellowstone	Yellowstone Academy Elem	(406) 656-2198	192
Tulberg, Tammy	District Clerk	Missoula	Target Range Elementary	549-9239	124
Turner, Rob	Principal	Glacier	Big Sky School	(406) 336-3790	80
Turner, Rob	Principal	Glacier	Glendale School	(406) 336-2635	80
Turner, Rob	Principal	Glacier	Napi School	(406) 338-2735	80
Tvedt, Derrick	Principal	Custer	Washington 7-8	(406) 234-2084	44
Utter, Trevor	Principal	Lincoln	Eureka Middle School 5-8	(406) 297-5600	107
Vacant, Vacant	Principal	Rosebud	Lame Deer 7-8	(406) 477-8900	155
Vacant, Vacant	Principal	Rosebud	Lame Deer High School	(406) 477-8900	155
Vacant Position, *	Principal	Roosevelt	Poplar 5-6 School	(406) 768-6730	151
Vail, Tom	Principal	Meagher	White Sulphur Springs 7-8	(406) 547-3351	115
Vail, Tom	Principal	Meagher	White Sulphur Springs El	(406) 547-3751	115
Vail, Tom	Principal	Meagher	White Sulphur Springs HS	(406) 547-3351	115
Valiton, Leigh Ann	Supervising Teacher	Powell	Ovando School	(406) 793-5722	140
Van Hemelryck, Sally	District Clerk	Treasure	Hysham K-12 Schools	342-5237	177
Van Horn, Della	District Clerk	McCone	Circle Public Schools	485-3600	114
Van Horn, Della	District Clerk	McCone	Vida Elementary	485-3618	114
Van Vuren, Mike	Principal	Gallatin	Hyalite Elementary	(406) 582-6800	70
VandeSandt, Sonya	District Clerk	Hill	Gilford Colony Elem	355-4976	87
VanWorth-Rogers, Ruth	Principal	Lincoln	Libby High School	(406) 293-8802	108
VanWorth-Rogers, Ruth	Principal	Lincoln	Libby Middle School	(406) 293-8802	108
Vaughan, Sara	District Clerk	Lake	Charlo Public Schools	644-2206	96
Veca, Nancy	Supervising Teacher	Jefferson	Cardwell School	(406) 287-3321	91
Venner, Mark	Principal	Yellowstone	Sandstone School	(406) 281-6220	185
Vero, Juanita	Chairperson	Missoula	Sunset Elementary	244-2773	123
Vestal, Stacey	District Clerk	Fergus	Denton Public Schools	567-2370	54
Vetter, Mark	Chairperson	Powell	Gold Creek Elementary	288-2200	139
Voegele, Lance	Chairperson	Gallatin	Belgrade Public Schools	924-2006	69
Vukonich, Marilyn	Principal	Carbon	Joliet 7-8	(406) 962-3541	29
Vukonich, Marilyn	Principal	Carbon	Joliet High School	(406) 962-3541	29
Wagner, Jennifer	Principal	Glacier	Browning Elementary	(406) 338-3490	80
Wagner, Robert	Chairperson	Custer	Miles City Public Schools	234-4704	44
Waldum, Jeff	Supervising Teacher	Sweet Grass	Melville School	(406) 537-4457	169
Walker, James	Chairperson	Chouteau	Carter Elementary	734-5389	40
Walker, Joanne	Supervising Teacher	Powell	Avon School	(406) 492-6191	138
Walker, Jule	Superintendent	Fallon	Plevna K-12 Schools	772-5666	52
Walker, Jule	Superintendent	Fallon	Plevna 7-8	(406) 772-5666	52
Walker, Jule	Superintendent	Fallon	Plevna High School	(406) 772-5666	52
Walker, Jule	Superintendent	Fallon	Plevna School	(406) 772-5666	52
Walker, Shawn	Chairperson	Dawson	Bloomfield Elementary	583-7559	48
Walker, Tracey	Superintendent	Carter	Alzada Elementary	775-8721	32
Walker, Tracey	Superintendent	Carter	Hawks Home Elementary	775-8721	33
Walkowiak, Jacqueline	District Clerk	Carbon	Luther Elementary	425-0627	30
Walter, Kathy	Chairperson	Fergus	Spring Creek Colony Elem	538-5160	57
Walter, Linda	District Clerk	Madison	Sheridan Public Schools	842-5302	112
Walter, Scott	Chairperson	Lewis & Clark	East Helena Elementary	227-7700	102
Walshall, Randy	Principal	Gallatin	Longfellow School	(406) 522-6150	70
Wandle, Mark	Principal	Yellowstone	Huntley Project High Schl	(406) 967-2540	189
Warburton, Lora	District Clerk	Blaine	Zurich Elementary	357-2912	26
Ward, Judi	District Clerk	Madison	Harrison K-12 Schools	685-3428	112
Ward, Karen	District Clerk	Park	Springdale Elementary	932-6747	129
Warneke, Jon	Chairperson	Lake	Valley View Elementary	883-1251	100
Warren, Ronald	Chairperson	Sanders	Plains Public Schools		158
Wasson, Gregg	Principal	Wheatland	Hillcrest 7-8	(406) 632-4361	181
Wasson, Gregg	Principal	Wheatland	Harlowton High School	(406) 632-4324	181
Waterman, Mike	District Clerk	Gallatin	Bozeman Public Schools	522-6042	70
Watkins, Sandy	District Clerk	Judith Basin	Geyser Public Schools	735-4368	94
Watson, Pam	District Clerk	Broadwater	Townsend K-12 Schools	441-3471	27
Watson, Robert	Superintendent	Gallatin	Bozeman Public Schools	522-6001	70
Watt, Samantha	Teacher	Garfield	Pine Grove School	(406) 557-2782	78
Webber, Jim	Chairperson	Musselshell	Roundup Public Schools	698-2415	125
Webster, Sue	Supervising Teacher	Beaverhead	Reichle School	(406) 835-2281	18
Weight, Shelly	Principal	Rosebud	Forsyth 7-8	(406) 346-2796	154
Weight, Shelly	Principal	Rosebud	Forsyth High School	(406) 346-2796	154
Weitz, Gary	Superintendent	Flathead	Helena Flats Elementary	257-2301	61
Weitz, Gary	Supt/Principal	Flathead	Helena Flats 7-8	(406) 257-2301	61
Weitz, Gary	Supt/Principal	Flathead	Helena Flats School	(406) 257-2301	61
Weldon, Leslie	Chairperson	Yellowstone	Blue Creek Elementary	259-0653	186
Weitz, Rex	Principal	Lake	Polson High School	(406) 883-6351	97
Werner, Pepper	Supervising Teacher	Garfield	Kester School	(406) 557-6274	78
Wheadon, Kimberly	Chairperson	Rosebud	Rosebud Public Schools	853-1148	155
White, Julie	Chairperson	Sanders	Hot Springs K-12	741-3647	156
Whitesell, David	Superintendent	Ravalli	Stevensville Public Schls	777-5481	144
Whitmer, Stacy	District Clerk	Dawson	Deer Creek Elementary	939-3606	48
Whitmore, Diane	District Clerk	Cascade	Ulm Elementary	866-3313	37

Name Index

Name	Title	County	School	Phone	Page
Whitmoyer, Ron	Superintendent	Lewis & Clark	East Helena Elementary	227-7700	102
Whitmus, Jeff	Dean of Students	Roosevelt	Frontier 7-8	(406) 653-2501	151
Whitmus, Jeff	Dean of Students	Roosevelt	Frontier School	(406) 653-2501	151
Whitright, Linda	Principal	Flathead	L A Muldown School	(406) 862-8620	67
Wichman, Gordon	Chairperson	Fergus	Winifred K-12 Schools	462-7446	57
Wichman, Gordon	Chair/Acting Principal	Fergus	Winifred High School	(406) 462-5420	57
Wick, Dave	Principal	Flathead	Columbia Falls Jr HS	(406) 892-6530	59
Wigen, Mark	Chairperson	Toole	Galata Elementary	432-2345	175
Wilding, Dr. Blair	Superintendent	Beaverhead	Lima K-12 Schools	276-3571	17
Wilding, Dr. Blair	Principal	Beaverhead	Lima 7-8	(406) 276-3571	17
Wilding, Dr. Blair	Principal	Beaverhead	Lima High School	(406) 276-3571	17
Wilding, Dr. Blair	Principal	Beaverhead	Lima School	(406) 276-3571	17
Wilkerson, Erik	Superintendent	Park	Shields Valley Pub Schls	578-2535	128
Williams, Carol	District Clerk	Lewis & Clark	Lincoln K-12 Schools	362-4201	104
Williams, Jodi	District Clerk	Dawson	Richey Public Schools	773-5523	50
Williams, Kaity	Chairperson	Stillwater	Fishtail Elementary	328-4628	165
Williams, Tamara	Chairperson	Flathead	Evergreen Elementary	752-8812	60
Wilson, Jeff	Chairperson	Flathead	Fair-Mont-Egan Elementary	249-5605	61
Wilson, Patti	District Clerk	Musselshell	Melstone Public Schools	358-2352	125
Wilson, Paul	Principal	Teton	Greenfield 7-8	(406) 467-2433	173
Wilson, Paul	Principal	Teton	Greenfield School	(406) 467-2433	173
Wilson, Steve	Chairperson	Ravalli	Victor K-12 Schools	642-3221	145
Wipf, Albert	District Clerk	Lewis & Clark	Auchard Creek Elementary	562-3528	101
Wipf, Albert	Acting Principal	Lewis & Clark	Auchard Creek School	(406) 562-3528	101
Wirt, Jason	Principal	Ravalli	Corvallis High School	(406) 961-3201	142
Woldstad, Joni	District Clerk	Glacier	East Glacier Park Elem	226-5543	81
Woldstad, Joni	District Clerk	Glacier	Mountain View Elementary	336-2433	82
Wolff, Lynnette	Teacher	Carter	Hawks Home School	(406) 775-6506	33
Wolff, Mike	Chairperson	Dawson	Lindsay Elementary	584-7526	49
Wolff, Todd	Chairperson	McCone	Circle Public Schools	485-2998	114
Wolverton, Lorrie	Principal	Yellowstone	Eagle Cliffs Elementary	(406) 281-6210	185
Wood, Michelle	Superintendent	Lake	Swan Lake-Salmon Elem	883-7262	99
Wood, Michelle	County Superintendent	Lake	Upper West Shore Elem	883-7262	99
Wood, Michelle	Superintendent	Lake	Valley View Elementary	883-7262	100
Wood, Sara	Supervising Teacher	Teton	Golden Ridge School	(406) 467-2010	173
Woodland, Lucinda	Business Manager	Cascade	Cascade Public Schools	468-9383	34
Yarbrough, Jesse	Asst. Interm Principal	Lake	Polson 5-6 School	(406) 883-6335	97
Yarbrough, Raina	Supervising Teacher	Lake	Dayton School	(406) 849-5484	99
Yellow Owl, Donna	Chairperson	Glacier	Browning Public Schools	338-2715	80
Ymker, Lauren	Teacher	Richland	Brorson School	(406) 798-3361	146
Young, B J	District Clerk	Lewis & Clark	Wolf Creek Elementary	431-6693	105
Young, Carol	Chairperson	Mineral	St Regis K-12 Schools	649-0119	116
Young, Jacki	District Clerk	Richland	Fairview Public Schools	742-5265	146
Young, Steve	Chairperson	Teton	Power Public Schools	463-2578	174
Young, Wes	Administrator	Valley	Lustre School	(406) 392-5725	179
Yuzeitis, Tim	Chairperson	Sweet Grass	Sweet Grass County HS	932-5171	170
Zahara-Harris, Shawnda	Principal	Valley	Glasgow 7-8	(406) 228-2485	178
Zahara-Harris, Shawnda	Principal	Valley	Glasgow High School	(406) 228-2485	178
Zanto, Brett	Principal	Lewis & Clark	Capital High School	(406) 324-2500	103
Zentner, Krystal	Chairperson	Carbon	Bridger K-12 Schools	671-6286	28
Zentz, Susan	District Clerk	Yellowstone	Canyon Creek Elementary	656-4471	187
Ziegler, Karen	Principal	Yellowstone	Washington School	(406) 281-6221	185
Zindler, Stephanie	District Clerk	Stillwater	Rapelje Public Schools	663-2215	166
Zink, Brad	Chairperson	Yellowstone	Pioneer Elementary	252-7795	191
Zoanni, Mike	Principal	Valley	Glasgow 4-6 School	(406) 228-8268	178
Zobrak, Rhonda	Principal	Cascade	Roosevelt School	(406) 268-7045	36
Zook, Theresa	District Clerk	Custer	S Y Elementary	421-5439	45
Zook, Theresa	District Clerk	Custer	Spring Creek Elementary	421-5439	45
Zook, Theresa	District Clerk	Custer	Trail Creek Elementary	421-5439	46
Zuffelato, Dustin	District Clerk	Flathead	Columbia Falls Pub Schls	892-6550	59

School Index

School	Name	Title	County	Phone	Page
Absarokee 7-8	Sturm, Dustin	Principal	Stillwater	(406) 328-4583	164
Absarokee High School	Sturm, Dustin	Principal	Stillwater	(406) 328-4583	164
Absarokee Public Schools	Kerr, Sara	District Clerk	Stillwater	328-4583	164
Absarokee Public Schools	Scollard, Diana	Chairperson	Stillwater	328-4133	164
Absarokee Public Schools	Sturm, Dustin	Superintendent	Stillwater	328-4583	164
Absarokee School	Beddall, Victoria	Principal	Stillwater	(406) 328-4581	164
Alberton 7-8	Fisher, Kyle	Principal	Mineral	(406) 722-4413	116
Alberton High School	Fisher, Kyle	Principal	Mineral	(406) 722-3381	116
Alberton K-12 Schools	Acker, Clay	Superintendent	Mineral	722-4413	116
Alberton K-12 Schools	Carpenter, John	Chairperson	Mineral	207-2798	116
Alberton K-12 Schools	Rausch, Arra	District Clerk	Mineral	722-4413	116
Alberton School	Fisher, Kyle	Principal	Mineral	(406) 722-4413	116
Alder School	Murdoch, Teresa	Supervising Teacher	Madison	(406) 842-5285	111
Alder-Upper Ruby Elem	Gilman, Duke	Chairperson	Madison	842-7205	111
Alder-Upper Ruby Elem	Morgan, Lisa	District Clerk	Madison	842-5285	111
Alkali Creek School	Senitte, Greg	Principal	Yellowstone	(406) 281-6200	185
Alzada Elementary	Lawrence, Keltie	Chairperson	Carter	828-4044	32
Alzada Elementary	Olson, Alicia	District Clerk	Carter	467-5149	32
Alzada Elementary	Walker, Tracey	Superintendent	Carter	775-8721	32
Alzada School	Clark, Susan	Supervising Teacher	Carter	(406) 828-4445	32
Amsterdam Elementary	Pipal, Charles	Chairperson	Gallatin	282-7175	68
Amsterdam Elementary	Roe, Sharon	Business Manager	Gallatin	282-7216	68
Amsterdam School	McDowell, Scott	Principal	Gallatin	(406) 282-7216	68
Anaconda High School	Furthmyre, Paul	Principal	Deer Lodge	(406) 563-6361	51
Anaconda Public Schools	Darnell, Paul Thomas	Superintendent	Deer Lodge	563-6361	51
Anaconda Public Schools	Patrick, Kevin	District Clerk	Deer Lodge	563-8277	51
Anaconda Public Schools	Tozzi, Steve	Chairperson	Deer Lodge	563-3322	51
Anderson 7-8	Blessum, Jeff	Principal	Gallatin	(406) 587-1305	68
Anderson Elementary	Blessum, Jeff	Superintendent	Gallatin	587-1305	68
Anderson Elementary	Bradford-Lencioni, Cynthia	Chairperson	Gallatin	587-1305	68
Anderson Elementary	Roberts, Tanya	District Clerk	Gallatin	587-1305	68
Anderson School	Blessum, Jeff	Principal	Gallatin	(406) 587-1305	68
Anna Jeffries Elementary	Dodson, Venus	Principal	Glacier	(406) 873-2411	81
Arlee 7-8	Taylor, James	Principal	Lake	(406) 726-3216	96
Arlee Elementary	Holst, Don	Principal	Lake	(406) 726-3216	96
Arlee High School	Taylor, James	Principal	Lake	(406) 726-3216	96
Arlee Public Schools	Fyant, Shelly	Chairperson	Lake	546-5633	96
Arlee Public Schools	Linthicum, George	Superintendent	Lake	726-3216	96
Arlee Public Schools	Morin, Lonnie	District Clerk	Lake	726-3216	96
Arrowhead 7-8	House, Debbra	Principal	Park	(406) 333-4359	126
Arrowhead School	House, Debbra	Principal	Park	(406) 333-4359	126
Arrowhead School	Meier, Pam	Principal	Yellowstone	(406) 281-6201	185
Arrowhead Schools	Cahill, Mr. Jan	Superintendent	Park	333-4459	126
Arrowhead Schools	O'Hair, Judy	Chairperson	Park	222-2979	126
Arrowhead Schools	Self, Cinda	District Clerk	Park	924-6865	126
Ashland 7-8	Smith, Jennifer	Principal	Rosebud	(406) 784-2568	153
Ashland Elementary	Morgan, Monica	District Clerk	Rosebud	784-2568	153
Ashland Elementary	Smith, Jennifer	Principal	Rosebud	784-2568	153
Ashland Elementary	Thex, William	Chairperson	Rosebud	784-2829	153
Ashland School	Smith, Jennifer	Principal	Rosebud	(406) 784-2568	153
Auchard Creek Elementary	Davis, Marsha	Cty. Superintendent	Lewis & Clark	447-8344	101
Auchard Creek Elementary	Hofer, Dan	Chairperson	Lewis & Clark	562-3533	101
Auchard Creek Elementary	Wipf, Albert	District Clerk	Lewis & Clark	562-3528	101
Auchard Creek School	Wipf, Albert	Acting Principal	Lewis & Clark	(406) 562-3528	101
Augusta 7-8	Markuson, Larry	Superintendent	Lewis & Clark	(406) 562-3384	101
Augusta Elementary School	Markuson, Larry	Superintendent	Lewis & Clark	(406) 562-3384	101
Augusta High School	Markuson, Larry	Superintendent	Lewis & Clark	(406) 562-3384	101
Augusta Public Schools	Cobb, John	Chairperson	Lewis & Clark	562-3670	101
Augusta Public Schools	Fuller, Jamie	District Clerk	Lewis & Clark	562-3384	101
Augusta Public Schools	Markuson, Larry	Superintendent	Lewis & Clark	562-3384	101
Avon Elementary	Bignell, Patti	District Clerk	Powell	492-6191	138
Avon Elementary	Quigley, Heather	Chairperson	Powell	492-6191	138
Avon School	Walker, Joanne	Supervising Teacher	Powell	(406) 492-6191	138
Ayers Elementary	Stahl, Bill	Chairperson	Fergus	428-2362	53
Ayers Elementary	Stahl, Edward	District Clerk	Fergus	428-2368	53
Ayers School	Seastrand, Susan	Supervising Teacher	Fergus	(406) 428-2340	53
B A Winans School	Shelton, Luke	Principal	Park	(406) 222-0192	127
Babb School	Hayes, Julie	Principal	Glacier	(406) 732-5539	80
Bainville 7-8	Beery, Rhiannon	Principal	Roosevelt	(406) 769-2321	149
Bainville High School	Beery, Rhiannon	Principal	Roosevelt	(406) 769-2321	149
Bainville K-12 Schools	Berwick, Dana	Chairperson	Roosevelt	769-2321	149
Bainville K-12 Schools	Dighans, Marsha	District Clerk	Roosevelt	769-2321	149
Bainville K-12 Schools	Rasmussen, Renee	Superintendent	Roosevelt	769-2321	149
Bainville School	Berry, Rhiannon	Principal	Roosevelt	(406) 769-2321	149
Bainville School	Rasmussen, Renee	Superintendent	Roosevelt	(406) 769-2321	149
Baker 7-8	Breitbach, David	Principal	Fallon	(406) 778-3329	52
Baker High School	Breitbach, David	Principal	Fallon	(406) 778-3329	52
Baker K-12 Schools	Follmer, Christy	Chairperson	Fallon	778-2416	52
Baker K-12 Schools	Mettler, Jennifer	District Clerk	Fallon	778-2577	52
Baker K-12 Schools	Schillinger, Donald	Superintendent	Fallon	778-3574	52

School Index

School	Name	Title	County	Phone	Page
Barbara Gilligan 7-8	Radakovich, Michael	Principal	Roosevelt	(406) 786-3311	149
Barbara Gilligan School	Radakovich, Michael	Principal	Roosevelt	(406) 786-3318	149
Basin Elementary	Gasch, Sara	Chairperson	Jefferson	465-9202	90
Basin Elementary	Mattlack, Carla	District Clerk	Jefferson	225-3216	90
Basin School	Schmidt, Branna	Supervising Teacher	Jefferson	(406) 225-3211	90
Bear Paw Elementary	Brockie, Terry	Superintendent	Blaine	357-3270	23
Bear Paw Elementary	Keith, Raty	Chairperson	Blaine	395-4560	23
Bear Paw Elementary	Ortner, Sherry	District Clerk	Blaine	357-2219	23
Bear Paw School	Bauserman, Laura	Supervising Teacher	Blaine	(406) 395-4436	23
Beartooth School	Malia-McCall, Cheryl	Principal	Yellowstone	(406) 281-6202	185
Beaverhead Co High School	Chouinard, Fred	Superintendent	Beaverhead	683-2361	15
Beaverhead Co High School	Haverfield, Gary	Vice Principal	Beaverhead	(406) 683-2361	15
Beaverhead Co High School	Love, Gary	Chairperson	Beaverhead	683-2393	15
Beaverhead Co High School	Mull, Evelyn	District Clerk	Beaverhead	683-2361	15
Belly 7-8	Olson, Jason	Superintendent/Principal	Carbon	(406) 664-3319	28
Belfry High School	Olson, Jason	Superintendent/Principal	Carbon	(406) 664-3319	28
Belfry K-12 Schools	Maddox, Greg	Chairperson	Carbon	664-3319	28
Belfry K-12 Schools	Olson, Jason	Superintendent/Principal	Carbon	664-3319	28
Belfry K-12 Schools	Pulse, Beth	District Clerk	Carbon	664-3319	28
Belfry School	Olson, Jason	Superintendent/Principal	Carbon	(406) 664-3319	28
Belgrade High School	McDaniel, Russ	Principal	Gallatin	(406) 924-2567	69
Belgrade Intermediate	Riebhoff, Jan	Principal	Gallatin	(406) 924-2200	69
Belgrade Middle School	Mickolio, Julie	Principal	Gallatin	(406) 924-2259	69
Belgrade Public Schools	Bates, Jay	District Clerk	Gallatin	924-2031	69
Belgrade Public Schools	Lubansky, Candy	Superintendent	Gallatin	924-2006	69
Belgrade Public Schools	Voegele, Lance	Chairperson	Gallatin	924-2006	69
Belt 7-8	Paulson, Kyle	Principal	Cascade	(406) 277-3351	34
Belt High School	Paulson, Kyle	Principal	Cascade	(406) 277-3351	34
Belt Public Schools	Coughlan, Nona	District Clerk	Cascade	277-3351	34
Belt Public Schools	Meissner, Scott	Chairperson	Cascade	277-3027	34
Belt Public Schools	Prody, Kathleen	Superintendent	Cascade	277-3351	34
Belt School	Paulson, Kyle	Principal	Cascade	(406) 277-3351	34
Bench School	Mammenga, Sandra	Principal	Yellowstone	(406) 281-6203	185
Benton Lake Elementary	Charlson, Vivian	District Clerk	Chouteau	734-5312	39
Benton Lake Elementary	MacDonald, Brent	Chairperson	Chouteau		39
Benton Lake School	Dawson, Dawn	Supervising Teacher	Chouteau	(406) 452-9023	39
Biddle Elementary	Dinstel, Lori	District Clerk	Powder River	767-5778	136
Biddle Elementary	Rumph, Mary	Chairperson	Powder River	427-5030	136
Biddle School	Johnston, Caroline	Supervising Teacher	Powder River	(406) 427-5290	136
Big Sandy 7-8	Moore, Brad	Principal	Chouteau	(406) 378-2502	39
Big Sandy High School	Moore, Brad	Principal	Chouteau	(406) 378-2502	39
Big Sandy Public Schools	Engle, Maryetta	District Clerk	Chouteau	378-2501	39
Big Sandy Public Schools	Gasvoda, Brandon	Chairperson	Chouteau	352-3032	39
Big Sandy Public Schools	Moore, Brad	Superintendent	Chouteau	378-2501	39
Big Sky Elementary	Kvilhaug, Lee	Principal	Yellowstone	(406) 281-6204	185
Big Sky High School	Laboski, Trevor	Principal	Missoula	(406) 728-2401	121
Big Sky K-12 Schools	Bough, Loren	Chairperson	Gallatin	995-2255	69
Big Sky K-12 Schools	Goode, Marie	District Clerk	Gallatin	995-4281	69
Big Sky K-12 Schools	House, Jerry	Superintendent	Gallatin	995-4281	69
Big Sky School	Turner, Rob	Principal	Glacier	(406) 336-3790	80
Big Stone School	Gerke, Dennis	Principal	Cascade	(406) 736-5167	35
Big Timber 7-8	Ketcham, Mark	Principal	Sweet Grass	(406) 932-5939	168
Big Timber Elementary	Buster, Robert	District Clerk	Sweet Grass	932-5939	168
Big Timber Elementary	Johnston, Elizabeth	Chairperson	Sweet Grass	932-5939	168
Big Timber Elementary	Ketcham, Mark	Superintendent	Sweet Grass	932-5939	168
Big Timber School	Ketcham, Mark	Principal	Sweet Grass	(406) 932-5939	168
Bigfork 7-8	Jensen, Matthew	Principal	Flathead	(406) 837-7412	58
Bigfork Elementary	Jensen, Matthew	Principal	Flathead	(406) 837-7412	58
Bigfork High School	Porrovecchio, Matthew	Principal	Flathead	(406) 837-7420	58
Bigfork Public Schools	Averill, Maureen	Chairperson	Flathead	837-5100	58
Bigfork Public Schools	Clary, Cynthia	Superintendent	Flathead	837-7403	58
Bigfork Public Schools	Taylor, Eda	District Clerk	Flathead	837-7402	58
Billings Public Schools	Hubbard, Patricia	Business Manager	Yellowstone	281-5017	184
Billings Public Schools	Hubbard, Patricia	Business Manager	Yellowstone	281-5017	185
Billings Public Schools	Hudetz, Leo	CFO/Dist Clerk	Yellowstone	281-5115	185
Billings Public Schools	Hudetz, Leo	CFO/Dist Clerk	Yellowstone	281-5115	185
Billings Public Schools	Nelsen Bouck, Terry	Superintendent	Yellowstone	281-5065	185
Billings Public Schools	Nelsen Bouck, Terry	Superintendent	Yellowstone	281-5065	185
Billings Sr High School	Holmes, Dennis	Principal	Yellowstone	(406) 281-5400	185
Billings West High School	Cobb, Dave	Principal	Yellowstone	(406) 281-5600	185
Birney Elementary	Lohof, Patrick	Chairperson	Rosebud	784-2549	153
Birney Elementary	Schonenbach, Cathy	District Clerk	Rosebud	784-2175	153
Bissell 7-8	Everett, Lona	Principal	Flathead	(406) 862-2828	63
Bissell School	Everett, Lona	Principal	Flathead	(406) 862-2828	63
Bitterroot School	English, John	Principal	Yellowstone	(406) 281-6205	185
Bloomfield Elementary	Engebretson, Steve	Superintendent	Dawson	377-3963	48
Bloomfield Elementary	Johnson, LaVonne	District Clerk	Dawson	377-7724	48
Bloomfield Elementary	Walker, Shawn	Chairperson	Dawson	583-7559	48
Blue Creek Elementary	Heimbigner, Roger	District Clerk	Yellowstone	530-9040	186
Blue Creek Elementary	Rude, Cathi	Superintendent	Yellowstone	259-0653	186

School Index

School	Name	Title	County	Phone	Page
Blue Creek Elementary	Weldon, Leslie	Chairperson	Yellowstone	259-0653	186
Blue Creek School	Rude, Cathi	Principal	Yellowstone	(406) 259-0653	186
Bo Peep School	Murphy, Helen	Principal	McCone	(406) 485-2140	114
Bonner 7-8	Ardiana, Doug	Principal	Missoula	(406) 258-6151	118
Bonner Elementary	Ardiana, Doug	Superintendent	Missoula	258-6151	118
Bonner Elementary	Mitchell, Michele	Chairperson	Missoula	258-6240	118
Bonner Elementary	Ruff, Carrie	District Clerk	Missoula	258-6151	118
Bonner School	Parks, Ashley	Principal	Missoula	(406) 258-6151	118
Boulder 7-8	Pace, Maria	Principal	Jefferson	(406) 225-3316	90
Boulder Elementary	Eyer, TJ	Chairperson	Jefferson	444-7915	90
Boulder Elementary	Mann, Britton	District Clerk	Jefferson	225-3316	90
Boulder Elementary	Pace, Maria	Superintendent	Jefferson	225-3316	90
Boulder Elementary School	Pace, Maria	Superintendent	Jefferson	(406) 225-3316	90
Boulder School	Lemelin, Jay	Principal	Yellowstone	(406) 281-6206	185
Box Elder 7-8	Jenkins, Melanie	Principal	Hill	(406) 352-4195	86
Box Elder High School	Jenkins, Melanie	Principal	Hill	(406) 352-4195	86
Box Elder Public Schools	Friede, Barbara	Chairperson	Hill	352-3026	86
Box Elder Public Schools	Friede, Alvina	District Clerk	Hill	352-4195	86
Box Elder Public Schools	Hannum, Darin	Superintendent	Hill	352-4195	86
Box Elder School	Irvin, Mark	Principal	Hill	(406) 352-3222	86
Bozeman High School	Conwell, Kevin	Principal	Gallatin	(406) 522-6200	70
Bozeman Public Schools	Tage, Wendy	Board Chair	Gallatin	522-6042	70
Bozeman Public Schools	Waterman, Mike	District Clerk	Gallatin	522-6042	70
Bozeman Public Schools	Watson, Robert	Superintendent	Gallatin	522-6001	70
Bridger 7-8	Cates, Patrick	Principal	Carbon	(406) 662-3588	28
Bridger Elementary School	Cates, Patrick	Principal	Carbon	(406) 662-3588	28
Bridger High School	Phillips, Bill	Principal	Carbon	(406) 662-3533	28
Bridger K-12 Schools	Phillips, Bill	Superintendent	Carbon	662-3533	28
Bridger K-12 Schools	Sweet, Betty	District Clerk	Carbon	662-5083	28
Bridger K-12 Schools	Zentner, Krystal	Chairperson	Carbon	671-6286	28
Broadus 7-8	Lundby, Rosalie	Principal	Powder River	(406) 436-2658	136
Broadus Public Schools	Hansen, Jim	Superintendent	Powder River	436-2658	136
Broadus Public Schools	Mitchell, Dixie	District Clerk	Powder River	436-2658	136
Broadus Public Schools	Randall, Craig	Chairperson	Powder River	436-2000	136
Broadus School	Lundby, Rosalie	Principal	Powder River	(406) 436-2637	136
Broadview 7-8	Osborne, Rob	Superintendent	Yellowstone	(406) 667-2337	186
Broadview High School	Osborne, Rob	Principal	Yellowstone	(406) 667-2337	186
Broadview Public Schools	Beckett, Glenn	Chairperson	Yellowstone		186
Broadview Public Schools	Osborne, Rob	Superintendent	Yellowstone	667-2337	186
Broadview Public Schools	Reinhardt, Terri	District Clerk	Yellowstone	667-2337	186
Broadview School	Osborne, Rob	Superintendent	Yellowstone	(406) 667-2337	186
Broadwater High School	Lucero, Beez	Principal	Broadwater	(406) 441-3430	27
Broadwater School	Halligan, Joe	Principal	Yellowstone	(406) 281-6207	185
Broadwater School	Sweeny, Sue	Principal	Lewis & Clark	(406) 324-1130	103
Brockton High School	Radakovich, Michael	Principal	Roosevelt	(406) 786-3311	149
Brockton Public Schools	Nygard, Sammy	Chairperson	Roosevelt	786-3195	149
Brockton Public Schools	Radakovich, Mike	Superintendent	Roosevelt	786-3311	149
Brockton Public Schools	Shanks, Margery	District Clerk	Roosevelt	786-3195	149
Brorson Elementary	Hecker, Cindy	District Clerk	Richland	433-2195	146
Brorson Elementary	McMillen, Kyle	Chairperson	Richland	798-7710	146
Brorson Elementary	Staffanson, Gail	Superintendent	Richland	433-1608	146
Brorson School	Pollari, Karen	Teacher	Richland	(406) 798-3361	146
Brorson School	Ymker, Lauren	Teacher	Richland	(406) 798-3361	146
Browning Elementary	Wagner, Jennifer	Principal	Glacier	(406) 338-3490	80
Browning High School	Clark, Shawn	Principal	Glacier	(406) 338-2745	80
Browning Middle School	Hayes, Julie	Principal	Glacier	(406) 338-2725	80
Browning Public Schools	Heser, Sherri	District Clerk	Glacier	338-2715	80
Browning Public Schools	Rouse, John	Superintendent	Glacier	338-2715	80
Browning Public Schools	Yellow Owl, Donna	Chairperson	Glacier	338-2715	80
Bryant School	Radley, Nick	Principal	Lewis & Clark	(406) 324-1200	103
Burlington School	Gaskill, Kyra	Principal	Yellowstone	(406) 281-6208	185
Butte High School	Metz, John	Principal	Silver Bow	(406) 533-2220	162
Butte Public Schools	Boston, Ann	Chairperson	Silver Bow	533-2505	162
Butte Public Schools	Jonart, Judy	Superintendent	Silver Bow	533-2524	162
Butte Public Schools	Richardson, J R	Dir of Business Affairs	Silver Bow	533-2505	162
Bynum Elementary	Baker, Marvin	Chairperson	Teton	469-2298	171
Bynum Elementary	Hansmann, Emily	District Clerk	Teton	469-2288	171
Bynum School	Luinstra, Susan	Supervising Teacher	Teton	(406) 469-2373	171
C M Russell High School	Kloppel, Dick	Principal	Cascade	(406) 268-6100	36
C R Anderson Middle Schl	Campbell, Bruce	Principal	Lewis & Clark	(406) 324-2800	103
Cam Rose School	Position, Vacant	Principal	Toole	(406) 424-8910	175
Canyon Creek 7-8	Lipp, Brent	Superintendent	Yellowstone	(406) 656-4471	187
Canyon Creek Elementary	Hogstad, Rhonda	Chairperson	Yellowstone	655-2277	187
Canyon Creek Elementary	Lipp, Brent	Superintendent	Yellowstone	656-4471	187
Canyon Creek Elementary	Zentz, Susan	District Clerk	Yellowstone	656-4471	187
Canyon Creek School	Lipp, Brent	Superintendent	Yellowstone	(406) 656-4471	187
Capital High School	Zanto, Brett	Principal	Lewis & Clark	(406) 324-2500	103
Cardwell Elementary	Lewton, Dawn	District Clerk	Jefferson	287-3321	91
Cardwell Elementary	Mastel, Mike	Chairperson	Jefferson	287-3321	91
Cardwell School	Veca, Nancy	Supervising Teacher	Jefferson	(406) 287-3321	91

School Index

School	Name	Title	County	Phone	Page
Carter County High School	Hardin, Allison	Principal	Carter	(406) 775-8767	32
Carter Elementary	Crowe, Betty	District Clerk	Chouteau	453-0638	40
Carter Elementary	Walker, James	Chairperson	Chouteau	734-5389	40
Carter School	Scott, Marjorie	Supervising Teacher	Chouteau	(406) 734-5387	40
Cascade 7-8	Malloy, Dave	Principal	Cascade	(406) 468-2267	34
Cascade Colony School	Danelson, Rick	Principal	Cascade	(406) 264-5104	37
Cascade High School	Malloy, Dave	Principal	Cascade	(406) 468-2267	34
Cascade Public Schools	Barnes, Justin	Superintendent	Cascade	468-9383	34
Cascade Public Schools	Mortag, Todd	Chairperson	Cascade	750-7495	34
Cascade Public Schools	Woodland, Lucinda	Business Manager	Cascade	468-9383	34
Cascade School	Malloy, Dave	Principal	Cascade	(406) 468-2671	34
Castle Rock 7-8	Harrington, Shaun	Principal	Yellowstone	(406) 281-5800	185
Cayuse Prairie 7-8	Piazzola, Amy	Principal	Flathead	(406) 756-4560	58
Cayuse Prairie Elementary	Fox, Kevin	Chairperson	Flathead	756-4560	58
Cayuse Prairie Elementary	Mumby, Heather	District Clerk	Flathead	756-4560	58
Cayuse Prairie Elementary	Piazzola, Amy	Superintendent	Flathead	756-4560	58
Cayuse Prairie School	Piazzola, Amy	Principal	Flathead	(406) 756-4560	58
Cecelia Hazelton School	Dempsey, Shelley	Principal	Broadwater	(406) 441-3431	27
Centerville 7-8	Gerke, Dennis	Principal	Cascade	(406) 736-5167	35
Centerville High School	Gerke, Dennis	Principal	Cascade	(406) 736-5167	35
Centerville Public Schls	Carlson, Karen	District Clerk	Cascade	736-5167	35
Centerville Public Schls	Gerke, Dennis	Superintendent	Cascade	736-5167	35
Centerville Public Schls	Mayernik, Nancy	Chairperson	Cascade	736-5223	35
Centerville School	Gerke, Dennis	Principal	Cascade	(406) 736-5167	35
Central Elementary	Sukut, Brent	Principal	Richland	(406) 433-4080	148
Central Heights School	Barone, Bob	Principal	Yellowstone	(406) 281-6209	185
Central School	Frieh, Ron	Principal	Musselshell	(406) 323-1512	125
Central School	Nasset, Vanessa	Principal	Lewis & Clark	(406) 324-1230	103
Charlo 7-8	Love, Steve	Principal	Lake	(406) 644-2206	96
Charlo Elementary	Love, Steve	Principal	Lake	(406) 644-2206	96
Charlo High School	Love, Steve	Principal	Lake	(406) 644-2206	96
Charlo Public Schools	Peck, Thom	Superintendent	Lake	644-2206	96
Charlo Public Schools	Ream, Shane	Chairperson	Lake		96
Charlo Public Schools	Vaughan, Sara	District Clerk	Lake	644-2206	96
Cherry Valley School	Meeks, Elaine	Principal	Lake	(406) 883-6333	97
Chester-Joplin-Inverness 7-8	Graff, Pam	Principal	Liberty	(406) 759-5108	106
Chester-Joplin-Inverness HS	Graff, Pam	Principal	Liberty	(406) 759-5108	106
Chester-Joplin-Inverness PS	Harmon, William	Chairperson	Liberty	759-5369	106
Chester-Joplin-Inverness PS	Kaiser, Thad	Superintendent	Liberty	759-5108	106
Chester-Joplin-Inverness PS	Richter, Renee	District Clerk	Liberty	759-5186	106
Chester-Joplin-Inverness Schl	Graff, Pam	Principal	Liberty	(406) 759-5477	106
Chief Charlo School	Rott, David	Principal	Missoula	(406) 542-4005	121
Chief Joseph Middle School	Ayers, Brian	Principal	Gallatin	(406) 522-6300	70
Chief Joseph School	Ingalls, Bobby	Principal	Cascade	(406) 268-6675	36
Chinook 7-8	Molyneaux, Matt	Principal	Blaine	(406) 357-2237	23
Chinook High School	Molyneaux, Matt	Principal	Blaine	(406) 357-2236	23
Chinook Public Schools	Eslick, Jay	Superintendent	Blaine	357-2628	23
Chinook Public Schools	Flores, Shanna	District Clerk	Blaine	357-2236	23
Chinook Public Schools	Miller, Pauly	Chairperson	Blaine	357-3509	23
Choteau 7-8	Achenbach, Nate	Principal	Teton	(406) 466-5303	171
Choteau High School	Achenbach, Nate	Principal	Teton	(406) 466-5303	171
Choteau Public Schools	Baldwin, James	Superintendent	Teton	466-5303	171
Choteau Public Schools	Mellinger, Patty	District Clerk	Teton	466-5303	171
Choteau Public Schools	Salmond, Mark	Chairperson	Teton	466-2000	171
Choteau School	Gameon, Chuck	Principal	Teton	(406) 466-5364	171
Circle High School	Fisher, Gary	Principal	McCone	(406) 485-3600	114
Circle Public Schools	Fisher, Gary	Superintendent	McCone	485-2545	114
Circle Public Schools	Van Horn, Della	District Clerk	McCone	485-3600	114
Circle Public Schools	Wolf, Todd	Chairperson	McCone	485-2998	114
Ciancy 7-8	Dunkle, Bruce	Principal	Jefferson	(406) 933-5575	91
Ciancy Elementary	Caldwell, Rod	Chairperson	Jefferson		91
Ciancy Elementary	Coover, Michael	District Clerk	Jefferson	933-5531	91
Ciancy Elementary	Dunkle, Bruce	Superintendent	Jefferson	933-5575	91
Ciancy School	Dunkle, Bruce	Principal	Jefferson	(406) 933-5575	91
Cleveland School	Kienenberger, Shirley	Supervising Teacher	Blaine	(406) 357-2018	24
Cleveland-Lone Tree Elem	Brockie, Terry	Superintendent	Blaine	357-3270	24
Cleveland-Lone Tree Elem	Gruszkie, Trish	District Clerk	Blaine	357-3689	24
Cleveland-Lone Tree Elem	Pankratz, Clinton	Chairperson	Blaine	357-2094	24
Clinton 7-8	Espinosa, Julie	Principal	Missoula	(406) 825-3113	118
Clinton Elementary	Decker, Rhonda	District Clerk	Missoula	825-3113	118
Clinton Elementary	Roske, Jon	Chairperson	Missoula	258-5314	118
Clinton Elementary	Stack, Tom	Superintendent	Missoula	825-3113	118
Clinton School	Espinosa, Julie	Principal	Missoula	(406) 825-3113	118
Cohagen Elementary	Glasscock, Traci	Chairperson	Garfield	354-6124	77
Cohagen Elementary	McWilliams, Jessica	Superintendent	Garfield	557-6115	77
Cohagen Elementary	Pluhar, Mary	District Clerk	Garfield	557-2190	77
Cohagen School	Caroll, Joan Marie	Supervising Teacher	Garfield	(406) 557-2771	77
Cold Springs School	Harrington, Webb	Principal	Missoula	(406) 542-4010	121
Colstrip High School	Davenport, Dennis	Principal	Rosebud	(406) 748-4699	154
Colstrip Public Schools	Ortiz, Jose	Chairperson	Rosebud	748-2266	154

School Index

School	Name	Title	County	Phone	Page
Colstrip Public Schools	Schmidt, Dan	Superintendent	Rosebud	748-4699	154
Colstrip Public Schools	Schrupp, Joanne	District Clerk	Rosebud	748-4699	154
Columbia Falls High Schl	Gaiser, Scott	Principal	Flathead	(406) 892-6500	59
Columbia Falls Jr HS	Wick, Dave	Principal	Flathead	(406) 892-6530	59
Columbia Falls Pub Schls	Nicosia, Michael	Superintendent	Flathead	892-6550	59
Columbia Falls Pub Schls	Rocksund, Jill	Chairperson	Flathead	892-1822	59
Columbia Falls Pub Schls	Zuffelato, Dustin	District Clerk	Flathead	892-6550	59
Columbus Elem School	Deis, Marlene	Principal	Stillwater	(406) 322-5372	164
Columbus High School	McKay, George	Principal	Stillwater	(406) 322-5373	164
Columbus Middle School	Osborne, Ron	Principal	Stillwater	(406) 322-5375	164
Columbus Public Schools	Gauthier, Merridy	District Clerk	Stillwater	322-5373	164
Columbus Public Schools	Morse, Joe	Chairperson	Stillwater	322-8014	164
Columbus Public Schools	Sipes, Allan	Superintendent	Stillwater	322-5373	164
Conrad High School	Larson, Ken	Principal	Pondera	(406) 278-3285	133
Conrad Public Schools	Barringer, Craig	Superintendent	Pondera	278-5521	133
Conrad Public Schools	Lamoreaux, Afton	District Clerk	Pondera	278-5521	133
Conrad Public Schools	Russell, Joe	Chairperson	Pondera	278-3877	133
Cooke City Elementary	Hahn, Jason	Chairperson	Park	838-2443	126
Cooke City Elementary	Ross, Freya	District Clerk	Park	344-9034	126
Cooke City School	Snider, Soquel	Supervising Teacher	Park	(406) 838-2285	126
Cornelius Hedges School	Miller, Natalie	Principal	Flathead	(406) 751-4090	62
Corvallis 7-8	Durgin, Rich	Principal	Ravalli	(406) 961-3007	142
Corvallis High School	Wirt, Jason	Principal	Ravalli	(406) 961-3201	142
Corvallis K-12 Schools	Bargfrede, Vannesa	Business Mgr	Ravalli	961-4211	142
Corvallis K-12 Schools	Nisly, Wilbur	Chairperson	Ravalli	961-4302	142
Corvallis K-12 Schools	Silk, Monte	Superintendent	Ravalli	961-4211	142
Cottonwood Elementary	Elston, Richard	Chairperson	Gallatin	763-4951	71
Cottonwood Elementary	Fitzgerald, Mary Ellen	Superintendent	Gallatin	582-3090	71
Cottonwood Elementary	Gibson, Micah	Chairperson	Hill	394-2264	86
Cottonwood Elementary	Herzog, Patricia	Chairperson	Custer	772-5724	43
Cottonwood Elementary	Hildebrand, Jill	District Clerk	Custer	772-5546	43
Cottonwood Elementary	McLean, Diane	Superintendent	Hill	265-5481	86
Cottonwood Elementary	Morse, Bobbi	District Clerk	Hill	265-3338	86
Cottonwood Elementary	Roe, Sharon	District Clerk	Gallatin	282-7620	71
Cottonwood School	Groth, Monica	Supervising Teacher	Hill	(406) 394-2273	86
Creston Elementary	Marshall, Nicholas	District Clerk	Flathead	755-2859	59
Creston Elementary	Mazur, Mark	Chairperson	Flathead	756-2518	59
Creston School	Hewitt, Judith	Principal	Flathead	(406) 755-2859	59
Crow Agency School	Cummins, Jason	Principal	Big Horn	(406) 638-2252	20
Culbertson 7-8	Olson, Mike	Principal	Roosevelt	(406) 787-6241	150
Culbertson High School	Olson, Mike	Principal	Roosevelt	(406) 787-6241	150
Culbertson Public Schools	Crowder, Larry	Superintendent	Roosevelt	787-6246	150
Culbertson Public Schools	Finnicum, Paul	Chairperson	Roosevelt	768-3964	150
Culbertson Public Schools	Finnicum, Lora	District Clerk	Roosevelt	787-6245	150
Culbertson School	Olson, Mike	Principal	Roosevelt	(406) 787-6241	150
Custer 7-8	Perkins, David	Acting Principal	Yellowstone	(406) 856-4117	187
Custer Co District High	Ogolin, Jamie	Principal	Custer	(406) 234-4920	44
Custer High School	Perkins, David	Acting Principal	Yellowstone	(406) 856-4117	187
Custer K-12 Schools	Cybulski, Jill	Chairperson	Yellowstone	856-4117	187
Custer K-12 Schools	Perkins, David	Superintendent	Yellowstone	856-4117	187
Custer K-12 Schools	Pflughoft, Jackulyn	District Clerk	Yellowstone	856-4117	187
Custer School	Perkins, David	Acting Principal	Yellowstone	(406) 856-4117	187
Cut Bank High School	Hamilton, Peter	Principal	Glacier	(406) 873-5629	81
Cut Bank Middle School	Hofstad, Gail	Principal	Glacier	(406) 873-4421	81
Cut Bank Public Schools	Haemig, Jan	Chairperson	Glacier	873-5633	81
Cut Bank Public Schools	Johnson, Wade	Superintendent	Glacier	873-2229	81
Cut Bank Public Schools	Laird, Scott	District Clerk	Glacier	873-2229	81
Daly School	Larson, Eric	Principal	Ravalli	(406) 363-2122	143
Darby 7-8	Burdette, Jennifer	Principal	Ravalli	(406) 821-3252	142
Darby High School	Burdette, Jennifer	Principal	Ravalli	(406) 821-3252	142
Darby K-12 Schools	Abrahansen, Erik	Chairperson	Ravalli	821-3479	142
Darby K-12 Schools	Poe, Lisa	District Clerk	Ravalli	821-1307	142
Darby K-12 Schools	Rennaker, Loyd	Superintendent	Ravalli	821-1314	142
Darby School	Rennaker, Loyd	Principal	Ravalli	(406) 821-3643	142
Davey Elementary	Barnekoff, Denellda	Teacher	Hill	(406) 395-4461	87
Davey Elementary	Davey, Fred	Chairperson	Hill	395-4402	87
Davey Elementary	Mowen, Thomas	District Clerk	Hill	265-4506	87
Dawson High School	Clausen, Bruce	Principal	Dawson	(406) 377-5265	49
Dayton School	Yarbrough, Raina	Supervising Teacher	Lake	(406) 849-5484	99
Deer Creek Elementary	Rahr, Ben	Chairperson	Dawson	989-1028	48
Deer Creek Elementary	Whitmer, Stacy	District Clerk	Dawson	939-3606	48
Deer Creek School	Robart, Deborah	Upperclass Teacher	Dawson	(406) 687-3724	48
Deer Lodge Elementary	McQueary, Michele	District Clerk	Powell	846-1553	138
Deer Lodge Elementary	Simpson, Rodney	Superintendent	Powell	846-1553	138
Deer Lodge Elementary	Thompson, John W.	Chairperson	Powell	846-1855	138
Deer Park 7-8	Block, Dan	Supervising Teacher	Flathead	(406) 892-5388	60
Deer Park Elementary	Barnes, Cynthia	Chairperson	Flathead	257-8899	60
Deer Park Elementary	Martin, Peggy	District Clerk	Flathead	892-5388	60
Deer Park Elementary	Sheffels, Marcia	Superintendent	Flathead	758-5720	60
Deer Park School	Block, Dan	Supervising Teacher	Flathead	(406) 892-5388	60

School Index

School	Name	Title	County	Phone	Page
Deerfield Elementary	Snapp, Diane	District Clerk	Fergus	538-5926	53
Deerfield Elementary	Stahl, Edward	Chairperson	Fergus	538-7824	53
Deerfield School	Manseau, Traci	Supervising Teacher	Fergus	(406) 538-3852	53
Denton 7-8	Krenzke, Gerald	Superintendent	Fergus	(406) 567-2270	54
Denton High School	Krenzke, Gerald	Superintendent	Fergus	(406) 567-2270	54
Denton Public Schools	Krenzke, Gerald	Superintendent	Fergus	567-2270	54
Denton Public Schools	Phelps, Scott	Chairperson	Fergus	567-3066	54
Denton Public Schools	Vestal, Stacey	District Clerk	Fergus	567-2370	54
Denton School	Krenzke, Gerald	Superintendent	Fergus	(406) 567-2270	54
DeSmet 7-8	Andres, Shelley	Principal	Missoula	(406) 549-4994	119
DeSmet Elementary	Beard, Bernice	District Clerk	Missoula	549-4994	119
DeSmet Elementary	Herr, Bruin	Chairperson	Missoula	549-4994	119
DeSmet School	Andres, Shelley	Principal	Missoula	(406) 549-4994	119
Dillon Elementary	Glaus, Ramona	District Clerk	Beaverhead	683-4311	15
Dillon Elementary	Johnson, Glen	Superintendent	Beaverhead	683-4311	15
Dillon Elementary	Petersen, Jed	Chairperson	Beaverhead	683-4311	15
Dillon Middle School	Shipman, Randy	Principal	Beaverhead	(406) 683-2368	15
Divide Elementary	Bertrand, June	District Clerk	Silver Bow	782-8601	162
Divide Elementary	Salusso, Steve	Chairperson	Silver Bow	267-3368	162
Divide School	Boyle, Judith	Supervising Teacher	Silver Bow	(406) 267-3347	162
Dixon 7-8	Moore, Kelly	Principal	Sanders	(406) 246-3566	156
Dixon Elementary	Landon, Greg	Chairperson	Sanders	246-2611	156
Dixon Elementary	Moore, Kelly	Principal	Sanders	(406) 246-3566	156
Dixon Elementary	Morigeau, Charlotte	District Clerk	Sanders	246-3566	156
Dodson 7-8	Combs, Debbie	Principal	Phillips	(406) 383-4362	131
Dodson High School	Combs, Debbie	Principal	Phillips	(406) 383-4362	131
Dodson K-12	Combs, Debra	Superintendent	Phillips	383-4362	131
Dodson K-12	Jones, Connie	District Clerk	Phillips	383-4361	131
Dodson K-12	Kill Eagle, Iris	Chairperson	Phillips		131
Dodson School	Combs, Debbie	Principal	Phillips	(406) 383-4362	131
Drummond 7-8	Kott, Bryan	Supt/Principal	Granite	(406) 288-3283	84
Drummond High School	Kott, Bryan	Superintendent	Granite	(406) 288-3281	84
Drummond Public Schools	Kott, Bryan	Superintendent	Granite	288-3281	84
Drummond Public Schools	Parke, Adam	Chairperson	Granite	288-3263	84
Drummond Public Schools	Parke, Jamie	District Clerk	Granite	288-3281	84
Drummond School	Parke, Rick	Principal	Granite	(406) 288-3283	84
Dupuyer Elementary	Munroe, Angela	District Clerk	Pondera	472-3350	133
Dupuyer Elementary	Thomas, Kevin L.	Chairperson	Pondera	472-3220	133
Dupuyer School	Owens, Heidi	Supervising Teacher	Pondera	(406) 472-3297	133
Dutton/Brady Elementary	Dolphay, Tim	Principal	Teton	(406) 476-3201	172
Dutton/Brady High School	Brooks, D.K.	Principal	Teton	(406) 476-3424	172
Dutton/Brady K-12 Schools	Brooks, D.K.	Superintendent	Teton	476-3424	172
Dutton/Brady K-12 Schools	Brumwell, Betty	District Clerk	Teton	476-3201	172
Dutton/Brady K-12 Schools	Schoonover, Bryan	Chairperson	Teton	476-3424	172
Dutton/Brady Middle School	Brooks, D.K.	Principal	Teton	(406) 476-3424	172
E F Duvall 7-8	Chrisman, Rick	Principal	Powell	(406) 846-1684	138
Eagle Cliffs Elementary	Wolverton, Lorrie	Principal	Yellowstone	(406) 281-6210	185
East Evergreen School	DeVoe, Linda	Principal	Flathead	(406) 751-1121	60
East Glacier Park Elem	Gallup, Brian	Chairperson	Glacier	226-5543	81
East Glacier Park Elem	Woldstad, Joni	District Clerk	Glacier	226-5543	81
East Glacier Park School	Sheppard, Karlona	Principal	Glacier	(406) 226-5543	81
East Helena Elementary	Aarstad, Kim	District Clerk	Lewis & Clark	227-7700	102
East Helena Elementary	Walter, Scott	Chairperson	Lewis & Clark	227-7700	102
East Helena Elementary	Whitmoyer, Ron	Superintendent	Lewis & Clark	227-7700	102
East Middle School	Driscoll, Larry	Principal	Silver Bow	(406) 533-2600	162
East Middle School	Parsons, Kerry	Principal	Cascade	(406) 268-6500	36
East Side School	Stevenson, Robert	Principal	Park	(406) 222-1773	127
East Valley Middle School	Rispens, Dan	Principal	Lewis & Clark	(406) 227-7740	102
Eastgate School	Miller, Jill	Principal	Lewis & Clark	(406) 227-7770	102
Edgerton School	Murray, MeLissa	Principal	Flathead	(406) 751-4040	62
Edna Thomas School	Durgin, Rich	Principal	Ravalli	(406) 961-3007	142
Ekalaka 7-8	Hardin, Allison	Superintendent	Carter	(406) 775-8767	32
Ekalaka Elementary School	Hardin, Allison	Superintendent	Carter	(406) 775-8765	32
Ekalaka Public Schools	Hardin, Allison	Superintendent	Carter	775-8601	32
Ekalaka Public Schools	King, Helen	Chairperson	Carter	775-6443	32
Ekalaka Public Schools	Tauck, Lora	District Clerk	Carter	775-8602	32
Elder Grove 7-8	Schmitz, Nathan	Principal	Yellowstone	(406) 656-2893	188
Elder Grove Elementary	Evenson, Jerry	Chairperson	Yellowstone		188
Elder Grove Elementary	Heimbigner, Roger	District Clerk	Yellowstone	656-2893	188
Elder Grove Elementary	Klebe, Justin	Superintendent	Yellowstone	656-2893	188
Elder Grove School	Klebe, Justin	Principal	Yellowstone	(406) 656-2893	188
Elliston Elementary	Ahl, Brian	Chairperson	Powell		139
Elliston Elementary	Thomas, Jodi	District Clerk	Powell	492-7676	139
Elliston School	Clark, Robin	Supervising Teacher	Powell	(406) 492-7676	139
Eiroad School	Armstrong, Glenda	Principal	Flathead	(406) 751-3700	62
Elysian 7-8	Frank, Barbara	Principal	Yellowstone	(406) 656-4101	188
Elysian Elementary	Heimbigner, Roger	District Clerk	Yellowstone	530-9040	188
Elysian Elementary	Hogan, Gary	Board Chairperson	Yellowstone	656-3873	188
Elysian Elementary	Larson, Lucas	Superintendent	Yellowstone	656-4101	188
Elysian School	Frank, Barbara	Principal	Yellowstone	(406) 656-4101	188

School Index

School	Name	Title	County	Phone	Page
Emerson School	Holman, Evonne	Principal	Silver Bow	(406) 533-2800	162
Emily Dickinson School	Hayes, Sarah	Principal	Gallatin	(406) 522-6650	70
Ennis 7-8	Hilton, Brian	Principal	Madison	(406) 682-4237	111
Ennis High School	Sullivan, John	Principal	Madison	(406) 682-4258	111
Ennis K-12 Schools	Martello, Ginger	District Clerk	Madison	682-4258	111
Ennis K-12 Schools	Overstreet, John	Superintendent	Madison	682-4258	111
Ennis K-12 Schools	Scully, John	Chairperson	Madison	682-4258	111
Ennis School	Hilton, Brian	Principal	Madison	(406) 682-4237	111
Eureka Elementary School	Lukey, Cari	Principal	Lincoln	(406) 297-5500	107
Eureka Middle School 5-8	Utter, Trevor	Principal	Lincoln	(406) 297-5600	107
Eureka Public Schools	Evins, Becky	District Clerk	Lincoln	297-5638	107
Eureka Public Schools	LeFrancois, Joan	Chairperson	Lincoln	882-4485	107
Eureka Public Schools	Mephams, Jim	Superintendent	Lincoln	297-5637	107
Evergreen 5-6 School	Anderson, Kim	Principal	Flathead	(406) 751-1131	60
Evergreen 7-8	Anderson, Kim	Principal	Flathead	(406) 751-1131	60
Evergreen Elementary	Barron, Dr. Laurie	Superintendent	Flathead	751-1111	60
Evergreen Elementary	Tiegs, Donna	District Clerk	Flathead	751-1112	60
Evergreen Elementary	Williams, Tamara	Chairperson	Flathead	752-8812	60
F E Miley School	Moore, Brad	Principal	Chouteau	(406) 378-2406	39
Fair-Mont-Egan 7-8	Schmidt-Anthony, Christine	Principal	Flathead	(406) 755-7072	61
Fair-Mont-Egan Elementary	Clanton, Susan	District Clerk	Flathead	755-2038	61
Fair-Mont-Egan Elementary	Schmidt-Anthony, Christine	Principal	Flathead	755-7077	61
Fair-Mont-Egan Elementary	Wilson, Jeff	Chairperson	Flathead	249-5605	61
Fair-Mont-Egan School	Schmidt-Anthony, Christine	Principal	Flathead	(406) 755-7072	61
Fairfield 7-8	Gordon, Dustin	Principal	Teton	(406) 467-2425	172
Fairfield Elementary School	Bake, Courtney	Principal	Teton	(406) 467-2425	172
Fairfield High School	Gordon, Dustin	Principal	Teton	(406) 467-2528	172
Fairfield Public Schools	Drishinski, Jim	District Clerk	Teton	467-2528	172
Fairfield Public Schools	Meyer, Les	Superintendent	Teton	467-2103	172
Fairfield Public Schools	Oveson, Ross	Chairperson	Teton	467-2526	172
Fairhaven Colony	Brown-Chauvet, Lori	Principal	Cascade	(406) 866-3313	37
Fairview 7-8	Kloker, Luke	Principal	Richland	(406) 742-5265	146
Fairview High School	Kloker, Luke	Principal	Richland	(406) 742-5265	146
Fairview Public Schools	Schriver, Matt	Superintendent	Richland	742-5265	146
Fairview Public Schools	Skov, Randy	Chairperson	Richland	747-5217	146
Fairview Public Schools	Young, Jacki	District Clerk	Richland	742-5265	146
Fairview School	Kloker, Luke	Principal	Richland	(406) 742-5265	146
Fergus High School	Feller, Jerry	Principal	Fergus	(406) 535-2321	55
Fishtail Elementary	Guthrie, Virginia	District Clerk	Stillwater	328-6187	165
Fishtail Elementary	Williams, Kaity	Chairperson	Stillwater	328-4628	165
Flathead High School	Fusaro, Peter	Principal	Flathead	(406) 751-3500	62
Florence-Carlton 7-8	Backus, Audrey	Principal	Ravalli	(406) 273-0587	143
Florence-Carlton El Schl	Hulla, Christine	Principal	Ravalli	(406) 273-6741	143
Florence-Carlton HS	Grabowska, Daniel	Principal	Ravalli	(406) 273-6301	143
Florence-Carlton K-12 Schls	Appleby, Pat	Chairperson	Ravalli	273-4991	143
Florence-Carlton K-12 Schls	McGee, John	Superintendent	Ravalli	273-6751	143
Florence-Carlton K-12 Schls	Morgan, Jeannie	District Clerk	Ravalli	273-6751	143
Forsyth 7-8	Weight, Shelly	Principal	Rosebud	(406) 346-2796	154
Forsyth Elementary School	Seleg, Dixie	Principal	Rosebud	(406) 346-2796	154
Forsyth High School	Weight, Shelly	Principal	Rosebud	(406) 346-2796	154
Forsyth Public Schools	Martelle, Robert	District Clerk	Rosebud	346-2796	154
Forsyth Public Schools	Salsbery, Layton	Chairperson	Rosebud	346-7212	154
Forsyth Public Schools	Shreeve, David	Superintendent	Rosebud	346-2796	154
Fort Benton 7-8	Chauvet, Scott	Principal	Chouteau	(406) 622-3213	40
Fort Benton High School	Chauvet, Scott	Principal	Chouteau	(406) 622-3213	40
Fort Benton Public Schls	Chauvet, Scott	Superintendent	Chouteau	622-5691	40
Fort Benton Public Schls	Johnson, Angel	Chairperson	Chouteau	622-3495	40
Fort Benton Public Schls	Nelson, Jeannette	District Clerk	Chouteau	622-5691	40
Fort Benton School	Thompson, Jory	Principal	Chouteau	(406) 622-3761	40
Fort Shaw Elem School	Danelson, Rick	Principal	Cascade	(406) 264-5110	37
Fort Smith School	Moody, Annette	Assistant Principal	Big Horn	(406) 666-2350	20
Fortine Elementary	Pine, Virginia	Chairperson	Lincoln	882-4296	107
Fortine Elementary	Traina, Barbara	District Clerk	Lincoln	882-4531	107
Fortine School	Smith, Dan	Principal	Lincoln	(406) 882-4531	107
Four Georgians School	Thompson, Melinda	Principal	Lewis & Clark	(406) 324-1300	103
Frank Brattin Middle Schl	Helvik, Justin	Principal	Rosebud	(406) 748-4699	154
Franklin School	Stengel, Roberta	Principal	Missoula	(406) 542-4020	121
Frazer 7-8	Parker, Larry	Principal	Valley	(406) 695-2241	178
Frazer Elementary	Blount, Melanie	Principal	Valley	(406) 695-2241	178
Frazer High School	Parker, Larry	Principal	Valley	(406) 695-2241	178
Frazer Public Schools	Blount, Harold	District Clerk	Valley	695-2241	178
Frazer Public Schools	Guardipee-Hall, Corrina	Superintendent	Valley	695-2241	178
Frazer Public Schools	Raining Bird, Joseph	Chairperson	Valley	695-2162	178
Fred Moodry 7-8	Meredith, Sue	Principal	Deer Lodge	(406) 563-6361	51
Fred W Graff School	Nys, Allison	Principal	Yellowstone	(406) 628-6916	190
Frenchtown 7-8	McMurray, Mark	Principal	Missoula	(406) 626-2650	119
Frenchtown Elementary School	Griffin, Aaron	Principal	Missoula	(406) 626-2620	119
Frenchtown High School	Haynes, Jacob	Principal	Missoula	(406) 626-2670	119
Frenchtown Intermediate School	McKay, Judy	Principal	Missoula	(406) 626-2622	119
Frenchtown K-12 Schools	Burke, Dianne	Vice-Chairperson	Missoula	626-4594	119

School Index

School	Name	Title	County	Phone	Page
Frenchtown K-12 Schools	Cline, Randy	Superintendent	Missoula	626-2600	119
Frenchtown K-12 Schools	McMurray, Cindy	District Clerk	Missoula	626-2600	119
Froid 7-8	Britton, Roger	Principal	Roosevelt	(406) 766-2342	150
Froid Elementary School	Britton, Roger	Principal	Roosevelt	(406) 766-2342	150
Froid High School	Britton, Roger	Principal	Roosevelt	(406) 766-2342	150
Froid Public Schools	Britton, Roger	Superintendent	Roosevelt	766-2343	150
Froid Public Schools	Harvey, Joyce	District Clerk	Roosevelt	766-2342	150
Froid Public Schools	Sunwall, Greg	Chairperson	Roosevelt	766-2357	150
Fromberg 7-8	Harris, Teri	Principal	Carbon	(406) 668-7315	29
Fromberg High School	Harris, Teri	Principal	Carbon	(406) 668-7315	29
Fromberg K-12	Harris, Teri	Superintendent	Carbon	668-7611	29
Fromberg K-12	Paugh, Jerry	Chairperson	Carbon	668-7315	29
Fromberg K-12	Schwend, Tammy	District Clerk	Carbon	668-7755	29
Fromberg School	Harris, Teri	Principal	Carbon	(406) 668-7755	29
Frontier 7-8	Whitmus, Jeff	Dean of Students	Roosevelt	(406) 653-2501	151
Frontier Elementary	Babb, Brandon	Chairperson	Roosevelt	653-2512	151
Frontier Elementary	Eggar, Christine	Superintendent	Roosevelt	650-7083	151
Frontier Elementary	Landsrud, Ann	District Clerk	Roosevelt	653-2501	151
Frontier School	Whitmus, Jeff	Dean of Students	Roosevelt	(406) 653-2501	151
Galata Elementary	Jackson, Boyd	Superintendent	Toole	424-8322	175
Galata Elementary	Steinbacher, Debra	District Clerk	Toole	432-2155	175
Galata Elementary	Wigen, Mark	Chairperson	Toole	432-2345	175
Gallatin Gateway 7-8	DeBruycker, Kim	Principal	Gallatin	(406) 763-4415	71
Gallatin Gateway Elem	DeBruycker, Kim	Superintendent	Gallatin	763-4415	71
Gallatin Gateway Elem	Fisher, Carrie	District Clerk	Gallatin	763-4415	71
Gallatin Gateway Elem	Taylor, Cory	Chairperson	Gallatin	763-4415	71
Gallatin Gateway School	DeBruycker, Kim	Principal	Gallatin	(406) 763-4415	71
Gardiner 7-8	Baer, Mike	Principal	Park	(406) 848-7563	127
Gardiner High School	Baer, Mike	Principal	Park	(406) 848-7261	127
Gardiner Public Schools	Cunningham, Tamara	District Clerk	Park	848-7563	127
Gardiner Public Schools	Fuhrmann, Bob	Chairperson	Park	848-7972	127
Gardiner Public Schools	Stroder, JT	Superintendent	Park	848-7261	127
Gardiner School	Baer, Mike	Principal	Park	(406) 848-7563	127
Garfield Co Dist HS	O'Connor, Jennifer	Principal	Garfield	(406) 557-2259	77
Garfield School	Huffman, Laurie	Principal	Custer	(406) 234-4310	44
Garfield School	Lewis, Matt	Principal	Fergus	(406) 535-2366	55
Garrison Elementary	Schillo, Bernhard	Chairperson	Powell	560-0247	139
Garrison Elementary	Smith, Cassandra	District Clerk	Powell	533-5139	139
Garrison School	Peters, Shirley	Supervising Teacher	Powell	(406) 846-1043	139
Geraldine 7-8	Fordyce, Chad	Principal	Chouteau	(406) 737-4371	41
Geraldine High School	Fordyce, Chad	Principal	Chouteau	(406) 737-4371	41
Geraldine Public Schools	Clark, Brigitte	District Clerk	Chouteau	737-4371	41
Geraldine Public Schools	Diekhans, Chris	Chairperson	Chouteau	737-4268	41
Geraldine Public Schools	Fordyce, Chad	Superintendent	Chouteau	737-4371	41
Geraldine School	Fordyce, Chad	Principal	Chouteau	(406) 737-4371	41
Geyser 7-8	Bernard, Dale	Principal	Judith Basin	(406) 735-4368	94
Geyser High School	Bernard, Dale	Principal	Judith Basin	(406) 735-4368	94
Geyser Public Schools	Annala, Clayton	Chairperson	Judith Basin	735-4341	94
Geyser Public Schools	Bernard, Dale	Superintendent	Judith Basin	735-4368	94
Geyser Public Schools	Watkins, Sandy	District Clerk	Judith Basin	735-4368	94
Geyser School	Bernard, Dale	Principal	Judith Basin	(406) 735-4368	94
Gildford Colony Elem	Stahl, Paul	Chairperson	Hill	945-2484	87
Gildford Colony Elem	VandeSandt, Sonya	District Clerk	Hill	355-4976	87
Gildford Colony School	McKinley, Nancy	Supervising Teacher	Hill	(406) 376-3249	87
Glacier Elementary School	Hofstad, Gail	Principal	Glacier	(406) 336-2623	81
Glacier Gateway Elem	Loyda, Peter	Principal	Flathead	(406) 892-6540	59
Glacier High School	Langohr, Callie	Principal	Flathead	(406) 758-8600	62
Glasgow 4-6 School	Zoanni, Mike	Principal	Valley	(406) 228-8268	178
Glasgow 7-8	Zahara-Harris, Shawnda	Principal	Valley	(406) 228-2485	178
Glasgow High School	Zahara-Harris, Shawnda	Principal	Valley	(406) 228-2485	178
Glasgow K-12 Schools	Connors, Robert	Superintendent	Valley	228-2406	178
Glasgow K-12 Schools	Doornek, Kelly	District Clerk	Valley	228-2406	178
Glasgow K-12 Schools	Molvig, Alison	Chairperson	Valley	228-2114	178
Glendale School	Turner, Rob	Principal	Glacier	(406) 336-2635	80
Glendive Public Schools	Farber, Ross	Superintendent	Dawson	377-5293	49
Glendive Public Schools	Sadorf, Anne	District Clerk	Dawson	377-2555	49
Glendive Public Schools	Simontont, LaNette	Chairperson	Dawson	377-2555	49
Gold Creek Elementary	Hogan, Linda	District Clerk	Powell	288-3560	139
Gold Creek Elementary	Vetter, Mark	Chairperson	Powell	288-2200	139
Gold Creek School	Nelson, Sheri	Supervising Teacher	Powell	(406) 288-3560	139
Golden Ridge Elementary	Forseth, Karen	Chairperson	Teton	467-3130	173
Golden Ridge Elementary	Forseth, Caroline	District Clerk	Teton	467-2010	173
Golden Ridge School	Wood, Sara	Supervising Teacher	Teton	(406) 467-2010	173
Granite High School	Cutler, Mike	Principal	Granite	(406) 859-3232	85
Grant Elementary	Clark, Raymond	Chairperson	Beaverhead		16
Grant Elementary	Spurlock, Brianne	District Clerk	Beaverhead	925-3334	16
Grant School	Huxtable, Penny	Teacher	Beaverhead	(406) 681-3143	16
Grantsdale School	Dent, Kathleen	Principal	Ravalli	(406) 363-1889	143
Grass Range 7-8	Hedalen, Susan	Superintendent	Fergus	(406) 428-2341	54
Grass Range High School	Hedalen, Susan	Superintendent	Fergus	(406) 428-2341	54

School Index

School	Name	Title	County	Phone	Page
Grass Range Public Schls	Goss, Jamie	District Clerk	Fergus	428-2341	54
Grass Range Public Schls	Hedalen, Susan	Superintendent	Fergus	428-2341	54
Grass Range Public Schls	Matovich, Margie	Chairperson	Fergus	428-2544	54
Grass Range School	Hedalen, Susan	Superintendent	Fergus	(406) 428-2341	54
Great Falls High School	Gregoire, Jane	Principal	Cascade	(406) 268-6250	36
Great Falls Public Schls	Lacey, Tammy	Superintendent	Cascade	268-6001	36
Great Falls Public Schls	Patrick, Brian	District Clerk	Cascade	268-6051	36
Great Falls Public Schls	Sheehy-Moe, Mary	Chairperson	Cascade	868-9427	36
Greenfield 7-8	Wilson, Paul	Principal	Teton	(406) 467-2433	173
Greenfield Elementary	Forseth, Caroline	District Clerk	Teton	467-2433	173
Greenfield Elementary	Pearson, Spencer	Chairperson	Teton	467-3311	173
Greenfield School	Wilson, Paul	Principal	Teton	(406) 467-2433	173
Greycliff Elementary	Bainter, Louise	Chairperson	Sweet Grass	932-6519	168
Greycliff Elementary	Heinemann, Stephanie	District Clerk	Sweet Grass	932-6641	168
Greycliff School	Thomas, Robin	Supervising Teacher	Sweet Grass	(406) 932-6641	168
Hall Elementary	Harding, Vicki	Superintendent	Granite	859-3831	84
Hall Elementary	Radtke, Nancy	District Clerk	Granite	288-3502	84
Hall Elementary	Rue, Heather	Chairperson	Granite	288-2000	84
Hall School	Kielley, Teresa	Supervising Teacher	Granite	(406) 288-3440	84
Hamilton High School	Kimzey, Dan	Principal	Ravalli	(406) 375-6060	143
Hamilton K-12 Schools	Bedey, David	Chairperson	Ravalli	363-2280	143
Hamilton K-12 Schools	Binando, Cathy	District Clerk	Ravalli	363-2280	143
Hamilton K-12 Schools	Korst, Tom	Superintendent	Ravalli	363-2280	143
Hamilton Middle School	Lewis, Marlin	Principal	Ravalli	(406) 363-2121	143
Hammond School	Lapke, Barb	Supervising Teacher	Carter	(406) 427-5438	33
Hardin High School	Hankins, Rob	Principal	Big Horn	(406) 665-6300	20
Hardin Intermediate	Johnson, Larry	Principal	Big Horn	(406) 665-6390	20
Hardin Middle School	Brokaw, Scott	Principal	Big Horn	(406) 665-6300	20
Hardin Primary	Not Afraid, Roxanne	Principal	Big Horn	(406) 665-9340	20
Hardin Public Schools	Lehman, Margy	District Clerk	Big Horn	665-9308	20
Hardin Public Schools	Marston, Jodeen	Chairperson	Big Horn	665-9300	20
Hardin Public Schools	Peterson, Albert	Superintendent	Big Horn	665-9304	20
Harlem 7-8	Salois, John	Instructional Principal	Blaine	(406) 353-2287	24
Harlem Elementary School	Seymour, Shiloh	Elementary Principal	Blaine	(406) 353-2258	24
Harlem High School	Salois, John	Building Principal 7-12	Blaine	(406) 353-2287	24
Harlem Public Schools	Baker, Rhonda	Superintendent	Blaine	353-2289	24
Harlem Public Schools	Cornell, Teresa	District Clerk	Blaine	353-2289	24
Harlem Public Schools	Doney, Julia	Chairperson	Blaine	353-2289	24
Harlowton High School	Wasson, Gregg	Principal	Wheatland	(406) 632-4324	181
Harlowton Public Schools	Begger, Andrew	Superintendent	Wheatland	632-4822	181
Harlowton Public Schools	Berg, Ken	Chairperson	Wheatland	632-5753	181
Harlowton Public Schools	Lewis, Lynn	District Clerk	Wheatland	632-4324	181
Harrison 7-8	Hofman, Fred	Principal	Madison	(406) 685-3428	112
Harrison High School	Hofman, Fred	Principal	Madison	(406) 685-3428	112
Harrison K-12 Schools	Brennan, Todd	Chairperson	Madison	287-7942	112
Harrison K-12 Schools	Hofman, Fred	Superintendent	Madison	685-3428	112
Harrison K-12 Schools	Ward, Judi	District Clerk	Madison	685-3428	112
Harrison School	Hofman, Fred	Principal	Madison	(406) 685-3428	112
Hartland Elementary School	Surber, Rita	Principal	Blaine	(406) 357-2033	23
Havre High School	Mueller, Craig	Principal	Hill	(406) 265-6731	88
Havre Middle School	Kraske, Dustin	Principal	Hill	(406) 265-9613	88
Havre Public Schools	Arnold, Michael	District Clerk	Hill	265-4356	88
Havre Public Schools	Bricker, Darlene	Chairperson	Hill	265-5155	88
Havre Public Schools	Carlson, Andy	Superintendent	Hill	265-4356	88
Hawks Home Elementary	Harrington, Troy	Chairperson	Carter	427-5383	33
Hawks Home Elementary	Price, Joy	District Clerk	Carter	427-5404	33
Hawks Home Elementary	Walker, Tracey	Superintendent	Carter	775-8721	33
Hawks Home School	Wolff, Lynnette	Teacher	Carter	(406) 775-6506	33
Hawthorne School	Bertram, Casey	Principal	Gallatin	(406) 522-6700	70
Hawthorne School	Jacobsen, Deborah	Principal	Lewis & Clark	(406) 324-1370	103
Hawthorne School	Sorenson, Becky	Principal	Missoula	(406) 542-4025	121
Hays-Lodge Pole 7-8	Snow, Amy	Principal	Blaine	(406) 673-3120	25
Hays-Lodge Pole High Sch	Snow, Amy	Principal	Blaine	(406) 673-3120	25
Hays-Lodge Pole K-12 Schls	Campbell, Margaret	Superintendent	Blaine	673-3120	25
Hays-Lodge Pole K-12 Schls	Horse Capture Jr., George	Chairperson	Blaine	673-3120	25
Hays-Lodge Pole K-12 Schls	Shambo, Daralyn	District Clerk	Blaine	673-3120	25
Heart Butte 7-8	Smith, Dr. Charles	Principal	Pondera	(406) 338-2200	134
Heart Butte Elementary	Smith, Dr. Charles	Principal K-12	Pondera	(406) 338-2200	134
Heart Butte High School	Smith, Dr. Charles	Principal	Pondera	(406) 338-3344	134
Heart Butte K-12 Schools	Day Chief, Grinnell	Chairperson	Pondera	338-3344	134
Heart Butte K-12 Schools	McKenna, Russell	Superintendent	Pondera	338-3344	134
Heart Butte K-12 Schools	Sinclair, Tiffany	Clerk	Pondera	338-3344	134
Heck/Quaw Elementary	Degenhart, Lori	Principal	Gallatin	(406) 924-2120	69
Helena Flats 7-8	Weitz, Gary	Superintendent/Principal	Flathead	(406) 257-2301	61
Helena Flats Elementary	Decker, Tonnie	District Clerk	Flathead	257-2301	61
Helena Flats Elementary	Fritz, Kevin	Chairperson	Flathead	752-2924	61
Helena Flats Elementary	Weitz, Gary	Superintendent	Flathead	257-2301	61
Helena Flats School	Weitz, Gary	Superintendent/Principal	Flathead	(406) 257-2301	61
Helena High School	Thennis, Steve	Principal	Lewis & Clark	(406) 324-2200	103
Helena Middle School	McKay, Josh	Principal	Lewis & Clark	(406) 324-1000	103

School Index

School	Name	Title	County	Phone	Page
Helena Public Schools	Goldes, Elizabeth	Chairperson	Lewis & Clark	324-2001	103
Helena Public Schools	Harris, Kim	District Clerk	Lewis & Clark	324-2007	103
Helena Public Schools	Kultgen, Dr. Kent	Superintendent	Lewis & Clark	324-2001	103
Hellgate Elementary	Anderson, Noreen	District Clerk	Missoula	728-5626	120
Hellgate Elementary	McLaughlin, Tom	Chairperson	Missoula	728-5626	120
Hellgate Elementary	Reisig, Doug	Superintendent	Missoula	728-5626	120
Hellgate High School	Hendrix, Lisa	Principal	Missoula	(406) 728-2402	121
Hellgate Middle School	Courville, Jamie	Principal	Missoula	(406) 721-2452	120
Helmville Elementary	Coughlin, Jay	Chairperson	Powell	793-5671	140
Helmville Elementary	Graveley, Susan	District Clerk	Powell	793-5656	140
Helmville School	Graveley, Susan	Supervising Teacher	Powell	(406) 793-5656	140
Hidden Lake Elementary	Hofstad, Gail	Principal	Glacier	(406) 738-3696	81
Highland Park School	Hopkins, Carolyn	Principal	Custer	(406) 234-3890	44
Highland Park School	Lewis, Matt	Principal	Fergus	(406) 535-2555	55
Highland Park School	Odegard, Maureen	Principal	Hill	(406) 265-5554	88
Highland School	Heard, Jeri	Principal	Yellowstone	(406) 281-6211	185
Highwood High School	Aaring, Becky	Superintendent	Chouteau	(406) 733-2081	41
Highwood Middle School	Aaring, Becky	Superintendent	Chouteau	(406) 733-2081	41
Highwood Public Schools	Aaring, Becky	Superintendent	Chouteau	733-2081	41
Highwood Public Schools	Alm, Doug	Chairperson	Chouteau	733-2136	41
Highwood Public Schools	Hartman, Arlene	District Clerk	Chouteau	733-2081	41
Highwood School	Aaring, Becky	Superintendent	Chouteau	(406) 733-2081	41
Hillcrest 7-8	Wasson, Gregg	Principal	Wheatland	(406) 632-4361	181
Hillcrest School	Johnson, Susan	Principal	Silver Bow	(406) 533-2850	162
Hillcrest School	Miller, Aubrey	Principal	Wheatland	(406) 632-4361	181
Hillside Colony School	Nau, Dan	Principal	Toole	(406) 937-2816	176
Hinsdale 7-8	Gaffney, Julie	Superintendent	Valley	(406) 364-2314	179
Hinsdale High School	Gaffney, Julie	Superintendent	Valley	(406) 364-2314	179
Hinsdale Public Schools	Beil, Keith	Chairperson	Valley	364-2385	179
Hinsdale Public Schools	Gaffney, Julie	Superintendent	Valley	364-2314	179
Hinsdale Public Schools	Rutherford, Lois	District Clerk	Valley	364-2314	179
Hinsdale School	Gaffney, Julie	Superintendent	Valley	(406) 364-2314	179
Hobson K-12 Schools	Bergstrom, Sherrri	District Clerk	Judith Basin	423-5545	94
Hobson K-12 Schools	Fitzgerald, Colby	Superintendent	Judith Basin	423-5483	94
Hobson K-12 Schools	Thomas, Dan	Chairperson	Judith Basin	423-5257	94
Hobson School	Fitzgerald, Colby	Principal	Judith Basin	(406) 423-5483	94
Horizon Elementary	Hofstad, Gail	Principal	Glacier	(406) 336-2961	81
Hot Springs 7-8	Meredith, Kevin	Principal	Sanders	(406) 741-2962	156
Hot Springs High School	Meredith, Kevin	Principal	Sanders	(406) 741-2962	156
Hot Springs K-12	Jackson, Carmen	District Clerk	Sanders	741-2964	156
Hot Springs K-12	Meredith, Kevin	Superintendent	Sanders	741-3285	156
Hot Springs K-12	White, Julie	Chairperson	Sanders	741-3647	156
Hot Springs School	Estill, Sean	Principal	Sanders	(406) 741-2014	156
Huntley Project 7-8	Hollowell, Frank	Principal	Yellowstone	(406) 967-2540	189
Huntley Project Elem K-6	Croy, Clint	Principal	Yellowstone	(406) 967-2540	189
Huntley Project High Schl	Wandle, Mark	Principal	Yellowstone	(406) 967-2540	189
Huntley Project K-12 Schls	Coy, Wes	Superintendent	Yellowstone	967-2540	189
Huntley Project K-12 Schls	Erb, Steve	Chairperson	Yellowstone	348-3888	189
Huntley Project K-12 Schls	Huck, Rita	District Clerk	Yellowstone	967-2540	189
Hyalite Elementary	Van Vuren, Mike	Principal	Gallatin	(406) 582-6800	70
Hysham 7-8	Fink, Larry	Superintendent	Treasure	(406) 342-5237	177
Hysham High School	Fink, Larry	Superintendent	Treasure	(406) 342-5237	177
Hysham K-12 Schools	Fink, Larry	Superintendent	Treasure	342-5237	177
Hysham K-12 Schools	Hopf, Charles	Chairperson	Treasure	860-5321	177
Hysham K-12 Schools	Van Hemelryck, Sally	District Clerk	Treasure	342-5237	177
Hysham School	Fink, Larry	Superintendent	Treasure	(406) 342-5237	177
Independent Elementary	Laurent, Bill	Superintendent	Yellowstone	259-8109	189
Independent Elementary	Nedrow, David	Chairperson	Yellowstone	855-1823	189
Independent Elementary	Orelup, Debi	District Clerk	Yellowstone	259-8109	189
Independent School	Chouinard, Sheila	Principal	Yellowstone	(406) 259-8109	189
Irving School	Advincula, Adrian	Principal	Gallatin	(406) 522-6600	70
Jackson Elementary	Munday, Rita	District Clerk	Beaverhead	834-3435	16
Jackson Elementary	Robertson, Jeanette	Chairperson	Beaverhead	834-3264	16
Jackson School	Johnson, Tami	Supervising Teacher	Beaverhead	(406) 834-3138	16
Jefferson High School	Carey, Lorie	Business Mgr/Dist Clerk	Jefferson	225-3740	92
Jefferson High School	Mikesell, Daryl	Principal	Jefferson	(406) 225-3317	92
Jefferson High School	Norbeck, Daryl	Superintendent	Jefferson	225-3740	92
Jefferson High School	Steketee, Sabrina	Chairperson	Jefferson	225-3740	92
Jefferson School	Carter-Scanlon, Lona	Principal	Lewis & Clark	(406) 324-2060	103
Jefferson School	Hopkins, Carolyn	Principal	Custer	(406) 234-2888	44
Jefferson School	Panasuk, Vicky	Principal	Dawson	(406) 377-4155	49
Jim Darcy School	Cummings, Brian	Principal	Lewis & Clark	(406) 324-1410	103
Joliet 7-8	Vukonich, Marilyn	Principal	Carbon	(406) 962-3541	29
Joliet High School	Vukonich, Marilyn	Principal	Carbon	(406) 962-3541	29
Joliet Public Schools	Bermes, Jeff	Superintendent	Carbon	962-3541	29
Joliet Public Schools	Carroll, Jeanne	District Clerk	Carbon	962-3541	29
Joliet Public Schools	Stene, Melvin	Chairperson	Carbon	962-3109	29
Joliet School	Bermes, Jeff	Principal	Carbon	(406) 962-3541	29
Jordan 7-8	O'Connor, Jennifer	Principal	Garfield	(406) 557-2259	77
Jordan Elementary School	O'Connor, Jennifer	Principal	Garfield	(406) 557-2259	77

School Index

School	Name	Title	County	Phone	Page
Jordan Public Schools	Guesanburu, Anna	District Clerk	Garfield	557-2259	77
Jordan Public Schools	O'Connor, Jennifer	Superintendent	Garfield	557-2259	77
Jordan Public Schools	Phipps, Bryan	Chairperson	Garfield	557-6262	77
Judith Gap 7-8	Hart, Annette	Principal	Wheatland	(406) 473-2211	181
Judith Gap High School	Hart, Annette	Principal	Wheatland	(406) 473-2211	181
Judith Gap Public Schools	Hart, Annette	Superintendent	Wheatland	473-2211	181
Judith Gap Public Schools	Mitchell, Rose Mary	District Clerk	Wheatland	473-2211	181
Judith Gap Public Schools	Peterson, Trudi	Chairperson	Wheatland	374-2244	181
Judith Gap School	Hart, Annette	Principal	Wheatland	(406) 473-2211	181
K W Bergan School	Pilling, Chuck	Principal	Glacier	(406) 338-2756	80
K William Harvey Elem	Madden, Theodore	Principal	Lake	(406) 676-3390	98
Kalispell Middle School	Johnson, Tryg	Principal	Flathead	(406) 751-3800	62
Kalispell Public Schools	Andersen, Gwyn	District Clerk	Flathead	751-3412	62
Kalispell Public Schools	Miller, Frank	Chairperson	Flathead	756-6098	62
Kalispell Public Schools	Schottle, Darlene	Superintendent	Flathead	751-3434	62
Kennedy School	Ricketts, Ron	Principal	Silver Bow	(406) 533-2450	162
Kessler Elementary School	Crawford, Craig	Principal	Lewis & Clark	(406) 324-1700	103
Kester Elementary	Murnion, Shanna	Chairperson	Garfield	557-2445	78
Kester Elementary	Ryan, Lori	District Clerk	Garfield	557-2269	78
Kester School	Werner, Pepper	Supervising Teacher	Garfield	(406) 557-6274	78
Kila 7-8	Christy, Jason	Principal	Flathead	(406) 257-2428	62
Kila Elementary	Frech, Cynthia	Chairperson	Flathead		62
Kila Elementary	Leach, Sharon	District Clerk	Flathead	257-2428	62
Kila School	Christy, Jason	Principal	Flathead	(406) 257-2428	62
King Colony Elementary	Econom, Ann	District Clerk	Fergus	462-5421	55
King Colony Elementary	Maxwell, Jennifer	Chairperson	Fergus	350-2731	55
King Colony School	Eades, Vicki	Supervising Teacher	Fergus	(406) 538-9702	55
Kingsbury Colony Attn Ctr	Hauk, Matthew	Principal/Superintendent	Pondera	(406) 279-3314	135
Kinsey Elementary	Bellows, Sue	Chairperson	Custer	234-4139	43
Kinsey Elementary	Bott, Geneal	District Clerk	Custer	234-3848	43
Kinsey Elementary	Ellingson, Doug	Superintendent	Custer	874-3420	43
Kinsey School	Barnosky, Shyla	Supervising Teacher	Custer	(406) 232-2440	43
Kircher Elementary	Beardsley, Jennifer	District Clerk	Custer	234-2761	43
Kircher Elementary	Preller, Michael	Chairperson	Custer	232-6584	43
Knees Elementary	Charlson, Vivian	District Clerk	Chouteau	734-5312	42
Knees Elementary	Patton, Jack	Chairperson	Chouteau	627-2282	42
Knowlton School	Ellingson, Doug	County Superintendent	Custer	(406) 772-5888	43
L A Muldown School	Whitright, Linda	Principal	Flathead	(406) 862-8620	67
Lakeside Elementary School	Thies, John	Principal	Flathead	(406) 844-2208	65
Lambert 7-8	Arlint, Tyler	Superintendent	Richland	(406) 774-3333	147
Lambert High School	Arlint, Tyler	Superintendent	Richland	(406) 774-3333	147
Lambert Public Schools	Arlint, Tyler	Superintendent	Richland	774-3333	147
Lambert Public Schools	Helmuth, Fran	Chairperson	Richland	774-3798	147
Lambert Public Schools	Nelson, Sammie	District Clerk	Richland	774-3333	147
Lambert School	Arlint, Tyler	Superintendent	Richland	(406) 774-3333	147
Lame Deer 7-8	Vacant, Vacant	Principal	Rosebud	(406) 477-8900	155
Lame Deer High School	Vacant, Vacant	Principal	Rosebud	(406) 477-8900	155
Lame Deer Public Schools	McLean, Jr., Robert	Chairperson	Rosebud	477-6301	155
Lame Deer Public Schools	Parker, William	Superintendent	Rosebud	477-6305	155
Lame Deer Public Schools	Robinson, Lana	District Clerk	Rosebud	477-6305	155
Lame Deer School	Footo, Sherry	Principal	Rosebud	(406) 477-6305	155
LaMotte 7-8	Burke, LeeAnn	Principal	Gallatin	(406) 586-2838	72
LaMotte Elementary	Allen, Amy	Chairperson	Gallatin	580-5699	72
LaMotte Elementary	Clark, Michelle	District Clerk	Gallatin	586-2838	72
LaMotte School	Burke, LeeAnn	Principal	Gallatin	(406) 586-2838	72
Laurel High School	Fox, Karen	Principal	Yellowstone	(406) 628-7911	190
Laurel Middle School	Meiers, Andrea	Principal	Yellowstone	(406) 628-6919	190
Laurel Public Schools	Bronk, Tim	Superintendent	Yellowstone	628-8623	190
Laurel Public Schools	Kallem, Ken	Chairperson	Yellowstone	628-8623	190
Laurel Public Schools	McVee, Donnie	District Clerk	Yellowstone	628-8623	190
Lavina 7-8	Schwartz, Steven	Principal	Golden Valley	(406) 636-2761	83
Lavina High School	Schwartz, Steven	Principal	Golden Valley	(406) 636-2761	83
Lavina K-12 Schools	Burroughs, Lee	Chairperson	Golden Valley	636-4963	83
Lavina K-12 Schools	Schwartz, Steven	Superintendent	Golden Valley	636-2761	83
Lavina K-12 Schools	Sperry, Julie	District Clerk	Golden Valley	636-2761	83
Lavina School	Schwartz, Steven	Principal	Golden Valley	(406) 636-2761	83
Lewis & Clark Middle School	Pomroy, Steve	Principal	Yellowstone	(406) 281-5900	185
Lewis & Clark School	Anderson, Susan	Principal	Missoula	(406) 542-4035	121
Lewis & Clark School	Carlson, Jackie	Principal	Cascade	(406) 268-6705	36
Lewis & Clark School	Trafton, Michelle	Principal	Fergus	(406) 535-2811	55
Lewistown 7-8	Majerus, Tim	Principal	Fergus	(406) 535-5419	55
Lewistown Public Schools	Butcher, Jason	Superintendent	Fergus	535-8777	55
Lewistown Public Schools	Monger, Stan	Chairperson	Fergus	535-8777	55
Lewistown Public Schools	Rhoades, Rebekah	District Clerk	Fergus	535-8777	55
Libby Elementary School	Goodman, Ron	Principal	Lincoln	(406) 293-2763	108
Libby High School	VanWorth-Rogers, Ruth	Principal	Lincoln	(406) 293-8802	108
Libby K-12 Schools	Forster, Leslie	District Clerk	Lincoln	293-8813	108
Libby K-12 Schools	Johnston, Ellen	Chairperson	Lincoln	293-9720	108
Libby K-12 Schools	Maki, K W	Superintendent	Lincoln	293-8811	108
Libby Middle School	VanWorth-Rogers, Ruth	Principal	Lincoln	(406) 293-8802	108

School Index

School	Name	Title	County	Phone	Page
Liberty Elementary	Ghekiere, Rachel C.	Superintendent	Liberty	759-5216	106
Liberty Elementary	Hofer, David	Chairperson	Liberty	432-5265	106
Liberty Elementary	Jorgenson, Jeff	District Clerk	Liberty	376-3214	106
Liberty Elementary School	Hofer, Mike	Acting Principal	Liberty	(406) 432-5265	106
Lillian Peterson School	Anfenson, Rick	Principal	Flathead	(406) 751-3737	62
Lima 7-8	Wilding, Dr. Blair	Principal	Beaverhead	(406) 276-3571	17
Lima High School	Wilding, Dr. Blair	Principal	Beaverhead	(406) 276-3571	17
Lima K-12 Schools	Baize, Shay	District Clerk	Beaverhead	276-3571	17
Lima K-12 Schools	Estill, Bob	Chairperson	Beaverhead	276-3328	17
Lima K-12 Schools	Wilding, Dr. Blair	Superintendent	Beaverhead	276-3571	17
Lima School	Wilding, Dr. Blair	Principal	Beaverhead	(406) 276-3571	17
Lincoln 7-8	Maughan, Laurie	Principal	Lewis & Clark	(406) 362-4201	104
Lincoln Co High School	Graves, Joel	Principal	Lincoln	(406) 297-5700	107
Lincoln Elementary School	Maughan, Laurie	Principal	Lewis & Clark	(406) 362-4201	104
Lincoln High School	Maughan, Laurie	Principal	Lewis & Clark	(406) 362-4201	104
Lincoln K-12 Schools	Frisbee, Bill	Chairperson	Lewis & Clark	362-4900	104
Lincoln K-12 Schools	Heisler, Kathy	Superintendent	Lewis & Clark	362-4201	104
Lincoln K-12 Schools	Williams, Carol	District Clerk	Lewis & Clark	362-4201	104
Lincoln School	Gorton, John	Principal	Custer	(406) 234-1697	44
Lincoln School	Konen, Jon	Principal	Cascade	(406) 268-6800	36
Lincoln School	Larsen, John	Principal	Dawson	(406) 377-2308	49
Lincoln School	Laughlin, Anthony	Principal	Deer Lodge	(406) 563-6361	51
Lincoln School	Mahon, Dave	Principal	Fallon	(406) 778-2022	52
Lincoln-McKinley School	Geda, Karla	Principal	Hill	(406) 265-9619	88
Linderman School	Finkbeiner, Tim	Principal	Lake	(406) 883-6229	97
Lindsay Elementary	McCormick, Marla	District Clerk	Dawson	584-7592	49
Lindsay Elementary	Wolff, Mike	Chairperson	Dawson	584-7526	49
Lindsay School	Engebretson, Steve	Acting Principal	Dawson	(406) 584-7486	49
Livingston Public Schools	Madden, Ted	Chairperson	Park	222-1792	127
Livingston Public Schools	Moore, Rich	Superintendent	Park	222-0861	127
Livingston Public Schools	Sandberg, Sarah	District Clerk	Park	222-0863	127
Lockwood Elementary	Noonkester, Laurie	District Clerk	Yellowstone	252-6022	190
Lockwood Elementary	Novasio, Tobin	Superintendent	Yellowstone	252-6022	190
Lockwood Elementary	Sather, Tim	Chairperson	Yellowstone	245-8200	190
Lockwood Intermediate	Bowman, Michael	Principal	Yellowstone	(406) 248-3239	190
Lockwood Middle School	Klasna, Gordon	Principal	Yellowstone	(406) 259-0154	190
Lockwood Primary	Bowman, Michael	Principal	Yellowstone	(406) 252-2776	190
Lodge Grass 7-8	Small, John	Principal	Big Horn	(406) 639-2385	21
Lodge Grass High School	Small, John	Principal	Big Horn	(406) 639-2385	21
Lodge Grass Public Schls	Nomee, Elroy	Chairperson	Big Horn	639-2304	21
Lodge Grass Public Schls	Rowland, Florest	Business Manager/Clerk	Big Horn	639-2749	21
Lodge Grass Public Schls	Small, John	Superintendent	Big Horn	639-2304	21
Lodge Grass School	Rides the Bear, Trivian	Principal	Big Horn	(406) 639-2333	21
Lodge Pole School	Snow, Amy	Principal	Blaine	(406) 673-3120	25
Lolo Elementary	Arneson, Clint	Chairperson	Missoula	273-3864	120
Lolo Elementary	Magone, Michael	Superintendent	Missoula	273-0451	120
Lolo Elementary	Olinger, Dale	Principal	Missoula	(406) 273-6686	120
Lolo Elementary	Tarno, Linda	District Clerk	Missoula	273-0451	120
Lolo Middle School	Kientz, Shawna	Principal	Missoula	(406) 273-6141	120
Lone Peak High School	House, Jerry	Principal	Gallatin	(406) 995-4281	69
Lone Rock 7-8	Lysons, Tamara	Principal	Ravalli	(406) 777-3314	144
Lone Rock Elementary	Grant, Denise	District Clerk	Ravalli	777-3314	144
Lone Rock Elementary	Preston, Nancy	Chairperson	Ravalli	777-1163	144
Lone Rock Elementary	Samples, Roger	Superintendent	Ravalli	777-3314	144
Lone Rock School	Lysons, Tamara	Principal	Ravalli	(406) 777-3314	144
Longfellow School	Gilbert, Cal	Principal	Cascade	(406) 268-6845	36
Longfellow School	Mahon, Dave	Principal	Fallon	(406) 778-2426	52
Longfellow School	Walthall, Randy	Principal	Gallatin	(406) 522-6150	70
Loring Colony School	Schye, Tad	Supervising Teacher	Phillips	(406) 674-5525	131
Lowell School	Bessette, Brian	Principal	Missoula	(406) 542-4040	121
Lower Grade Hellgate	Johnson, Candy	Pk-2 Principal	Missoula	(406) 721-2160	120
Lower Grade Hellgate	Singelton, Nancy	3-5 Principal	Missoula	(406) 721-2160	120
Loy School	Sprague, Teresa	Principal	Cascade	(406) 268-6885	36
Lustre Elementary	Keller, Shelley	District Clerk	Valley	392-5725	179
Lustre Elementary	Olfert, Landon	Chairperson	Valley	392-5725	179
Lustre School	Young, Wes	Administrator	Valley	(406) 392-5725	179
Luther Elementary	Entenmann, Carrie	Chairperson	Carbon	425-1065	30
Luther Elementary	Scott, Jerry	Superintendent	Carbon	446-1301	30
Luther Elementary	Walkowiak, Jacqueline	District Clerk	Carbon	425-0627	30
Luther School	Eckert, Janis	Contact Teacher	Carbon	(406) 446-2480	30
Malmborg Elementary	Fitzgerald, Mary Ellen	Superintendent	Gallatin	582-3090	72
Malmborg Elementary	Rosanova, Christine E.	District Clerk	Gallatin	556-0706	72
Malmborg Elementary	Schott, Shawna	Chairperson	Gallatin	220-1509	72
Malmborg School	Larson, Meghan	Teacher1	Gallatin	(406) 586-2759	72
Malta 6-7-8	Bleth, Shawn	Principal	Phillips	(406) 654-2225	131
Malta High School	King, Scott	Principal	Phillips	(406) 654-2002	131
Malta K-12 Schools	Knudsen, Mark	Chairperson	Phillips	654-2302	131
Malta K-12 Schools	Knudsen, Jane	District Clerk	Phillips	654-1871	131
Malta K-12 Schools	Kuehn, Kris	Superintendent	Phillips	654-1871	131
Malta K-5	Schye, Theodore	Principal	Phillips	(406) 654-2320	131

School Index

School	Name	Title	County	Phone	Page
Manhattan 7-8	Schumacher, Scott	Principal	Gallatin	(406) 284-3250	73
Manhattan Elem	Schumacher, Scott	Principal	Gallatin	(406) 284-3250	73
Manhattan H S	Moore, Bob	Principal	Gallatin	(406) 284-3341	73
Manhattan Public Schools	Brownell, Rob	Chairperson	Gallatin	388-1289	73
Manhattan Public Schools	Heisler, Ann	District Clerk	Gallatin	284-6460	73
Manhattan Public Schools	Notaro, Jim	Superintendent	Gallatin	284-6460	73
Margaret Leary School	Huntsman, Brett	Principal	Silver Bow	(406) 533-2550	162
Marion 7-8	Barnes, Justin	Principal	Flathead	(406) 854-2333	63
Marion Elementary	Brower, Lily	Chairperson	Flathead	854-2080	63
Marion Elementary	Mitchell, Rae	District Clerk	Flathead	854-2333	63
Marion School	Stobie, Cherie	Principal	Flathead	(406) 854-2333	63
McCormick Elementary	Harrell, Peggy	District Clerk	Lincoln	295-4688	108
McCormick Elementary	Holmes, Terry	Chairperson	Lincoln		108
McCormick School	Hoisington, Shelly	Supervising Teacher	Lincoln	(406) 295-4982	108
McKinley School	Reyes, Bert	Principal	Yellowstone	(406) 281-6212	185
McLeod Elementary	Finnan, Brian	Chairperson	Sweet Grass	932-5163	169
McLeod Elementary	Metcalf, Susan	Superintendent	Sweet Grass	932-5147	169
McLeod Elementary	O'Connell, Sheila	District Clerk	Sweet Grass	932-5831	169
McLeod School	Baker, Diana	Supervising Teacher	Sweet Grass	(406) 932-6164	169
Meadow Hill Middle School	Stevens, Christina	Principal	Missoula	(406) 542-4045	121
Meadow Lark School	Maki, Kelly	Principal	Cascade	(406) 268-7300	36
Meadowlark Elementary	Navas, Sharon	Principal	Gallatin		70
Meadowlark School	Jensen, Greg	Principal	Pondera	(406) 278-5620	133
Meadowlark School	Lemelin, Stacy	Principal	Yellowstone	(406) 281-6213	185
Meadowlark School	Surber, Rita	Principal	Blaine	(406) 357-2033	23
Medicine Lake 7-8	Anderson, Tiffani	Superintendent	Sheridan	(406) 789-2211	160
Medicine Lake High School	Anderson, Tiffani	Superintendent	Sheridan	(406) 789-2211	160
Medicine Lake K-12 Schools	Anderson, Tiffani	Superintendent	Sheridan	789-2211	160
Medicine Lake K-12 Schools	Hendrickson, Debra	Chairperson	Sheridan	789-2344	160
Medicine Lake K-12 Schools	Opp, Rhonda	District Clerk	Sheridan	789-2211	160
Medicine Lake School	Anderson, Tiffani	Superintendent	Sheridan	(406) 789-2211	160
Melrose Elementary	Dupuis, Helen	District Clerk	Silver Bow	835-3801	163
Melrose Elementary	Goody, Troy	Chairperson	Silver Bow	593-0548	163
Melrose School	Bulen, Roxanna	Supervising Teacher	Silver Bow	(406) 835-2811	163
Melstone 7-8	Haaland, Kelly	Principal	Musselshell	(406) 358-2352	125
Melstone High School	Haaland, Kelly	Principal	Musselshell	(406) 358-2352	125
Melstone Public Schools	Brewer III, Clyde	Chairperson	Musselshell	358-2446	125
Melstone Public Schools	Haaland, Kelly	Superintendent	Musselshell	358-2352	125
Melstone Public Schools	Wilson, Patti	District Clerk	Musselshell	358-2352	125
Melstone School	Haaland, Kelly	Principal	Musselshell	(406) 358-2352	125
Melville Elementary	Carroccia, Annie	Chairperson	Sweet Grass	537-4555	169
Melville Elementary	Gregorich, Sharon	District Clerk	Sweet Grass	932-4042	169
Melville School	Bell, Patty	Supervising Teacher	Sweet Grass	(406) 537-4457	169
Melville School	Waldum, Jeff	Supervising Teacher	Sweet Grass	(406) 537-4457	169
Miami Elementary	Gustafson, Susan	Chairperson	Pondera	278-5332	134
Miami Elementary	Munroe, Angie	District Clerk	Pondera	472-3350	134
Miami School	Hayworth, Janice	Supervising Teacher	Pondera	(406) 472-3325	134
Midway Colony	Dolphay, Tim	Principal	Teton	(406) 476-3201	172
Miles Avenue School	Henry, Shanna	Principal	Yellowstone	(406) 281-6214	185
Miles City Public Schools	Bricco, Lenore	District Clerk	Custer	234-3840	44
Miles City Public Schools	Campbell, Keith	Superintendent	Custer	234-3840	44
Miles City Public Schools	Wagner, Robert	Chairperson	Custer	234-4704	44
Missoula Co Public Schls	Apostle, Alex	Superintendent	Missoula	728-2400	121
Missoula Co Public Schls	Knapp, Joseph	Chairperson	Missoula	529-2108	121
Missoula Co Public Schls	McHugh, Pat	District Clerk	Missoula	728-2400	121
Molt Elementary	Karis, Raymond	Chairperson	Stillwater	669-3101	165
Molt Elementary	Karis, Gail	District Clerk	Stillwater	669-3224	165
Molt Elementary	Martin, Judy	Superintendent	Stillwater	322-8057	165
Molt School	Flynn, Debra	Supervising Teacher	Stillwater	(406) 669-3224	165
Monforton 7-8	Nisbet, Alec	Principal	Gallatin	(406) 586-1557	73
Monforton Elementary	Ortmeier, Kris	Business Mgr/Dist Clerk	Gallatin	586-1557	73
Monforton Elementary	Ripley, Kelly	Chairperson	Gallatin	599-7879	73
Monforton Elementary	Strauch, Darren	Superintendent	Gallatin	586-1557	73
Monforton Primary	Nisbet, Alec	Principal	Gallatin	(406) 586-1557	73
Monforton School	Nisbet, Alec	Principal	Gallatin	(406) 586-1557	73
Montana City Elementary	Coleman, Kathleen	Chairperson	Jefferson	449-2891	92
Montana City Elementary	Kloker, Tony	Superintendent	Jefferson	442-6779	92
Montana City Elementary	Smith, Diane	District Clerk	Jefferson	442-6779	92
Montana City Middle Schl	Thennis, Stephanie	Principal	Jefferson	(406) 442-6779	92
Montana City School	Connole, Steve	Principal	Jefferson	(406) 442-6779	92
Moore 7-8	Chrest, Denise	Principal	Fergus	(406) 374-2231	56
Moore High School	Chrest, Denise	Principal	Fergus	(406) 374-2231	56
Moore Public Schools	Barta, Cindy	District Clerk	Fergus	374-2231	56
Moore Public Schools	Chrest, Denise	Superintendent	Fergus	374-2231	56
Moore Public Schools	Gilbert, Lisa	Chairperson	Fergus	374-2205	56
Moore School	Chrest, Denise	Principal	Fergus	(406) 374-2231	56
Morin Elementary	Gehring, Kathy	District Clerk	Yellowstone	259-6093	191
Morin Elementary	Roods, Shawn	Chairperson	Yellowstone	671-0608	191
Morin School	Schacht, Tia	Supervising Teacher	Yellowstone	(406) 259-6093	191
Morning Star School	Arnold, Robin	Principal	Gallatin	(406) 522-6500	70

School Index

School	Name	Title	County	Phone	Page
Morningside School	Salonen, Bill	Principal	Cascade	(406) 268-6960	36
Mountain View Elementary	Hofer, John	Chairperson	Glacier	336-2433	82
Mountain View Elementary	Woldstad, Joni	District Clerk	Glacier	336-2433	82
Mountain View School	Mann, Doug	Principal	Carbon	(406) 446-1804	30
Mountain View School	McKittrick, Carole	Principal	Cascade	(406) 268-7305	36
Napi School	Turner, Rob	Principal	Glacier	(406) 338-2735	80
Nashua 7-8	Cunningham, Jennifer	Principal	Valley	(406) 746-3411	180
Nashua High School	Cunningham, Jennifer	Principal	Valley	(406) 746-3411	180
Nashua K-12 Schools	Cunningham, Jennifer	Superintendent	Valley	746-3411	180
Nashua K-12 Schools	Koessl, Brenda	Chairperson	Valley	746-3411	180
Nashua K-12 Schools	Parpart, Linda	District Clerk	Valley	746-3411	180
Nashua School	Cunningham, Jennifer	Principal	Valley	(406) 746-3411	180
Newman School	Niemeyer, Travis	Principal	Yellowstone	(406) 281-6215	185
North Harlem Colony Elem	Brockie, Terry	Cty. Superintendent	Blaine	357-3270	25
North Harlem Colony Elem	Hofer, David	Chairperson	Blaine		25
North Harlem Colony Elem	Hofer, Eli	District Clerk	Blaine	353-2800	25
North Harlem Elementary	Rhodes, Robin	Supervising Teacher	Blaine	(406) 353-2800	25
North Middle School	Anderson, Fred	Principal	Cascade	(406) 268-6525	36
North Star 7-8	Hawkins, Bart	Principal	Hill	(406) 355-4481	88
North Star High School	Hawkins, Bart	Principal	Hill	(406) 355-4481	88
North Star Public Schools	Hawkins, Bart	Superintendent	Hill	355-4481	88
North Star Public Schools	Hybner, Terry	Chairperson	Hill	397-3171	88
North Star Public Schools	Preeshl, Kathy	District Clerk	Hill	355-4481	88
North Star School	Hawkins, Bart	Principal	Hill	(406) 355-4481	88
Northside School	Nieskens, Hannah	Principal	Roosevelt	(406) 653-1653	152
Noxon 7-8	Rewerts, Rik	Principal	Sanders	(406) 847-2442	157
Noxon High School	Rewerts, Rik	Principal	Sanders	(406) 847-2442	157
Noxon Public Schools	Haskins, Dee	District Clerk	Sanders	847-2442	157
Noxon Public Schools	Johnson, Kevin	Chairperson	Sanders	847-2660	157
Noxon Public Schools	Patterson, Joshua	Superintendent	Sanders	847-2922	157
Noxon School	Patterson, Joshua	Principal	Sanders	(406) 847-2442	157
Nye Elementary	Guthrie, Virginia	District Clerk	Stillwater	328-6187	165
Nye Elementary	Howes, Kaite	Chairperson	Stillwater	328-7022	165
Nye School	Currie, Kathy	Supervising Teacher	Stillwater	(406) 328-6138	165
O D Speer School	Ashworth, Rick	Principal	Powell	(406) 846-2268	138
Olney-Bissell Elementary	Bartholomew, Tim	Chairperson	Flathead	862-2828	63
Olney-Bissell Elementary	Bruce, Teresa	District Clerk	Flathead	862-2828	63
Opheim 7-8	Ray, Ed	Principal	Valley	(406) 762-3214	180
Opheim High School	Ray, Ed	Principal	Valley	(406) 762-3214	180
Opheim K-12 Schools	Miller, Connie	District Clerk	Valley	762-3213	180
Opheim K-12 Schools	Ray, Ed	Superintendent	Valley	762-3214	180
Opheim K-12 Schools	Redfield, Alice	Chairperson	Valley	724-3468	180
Opheim School	Ray, Ed	Principal	Valley	(406) 762-3214	180
Ophir 7-8	House, Jerry	Principal	Gallatin	(406) 995-4281	69
Ophir Elementary School	House, Jerry	Principal	Gallatin	(406) 995-4281	69
Orchard School	Mattson, Julia	Principal	Yellowstone	(406) 281-6216	185
Ovando Elementary	Hooker, Dena	District Clerk	Powell	793-5632	140
Ovando Elementary	Stone, James	Chairperson	Powell	793-5830	140
Ovando School	Valiton, Leigh Ann	Supervising Teacher	Powell	(406) 793-5722	140
Pablo Elementary	Ciez, Frank	Principal	Lake	(406) 676-3390	98
Paradise Elementary	Kendall, Teresa	District Clerk	Sanders	826-3344	157
Paradise Elementary	Pickering, Karval	Chairperson	Sanders	826-3344	157
Paradise School	McEldery, Kathy	Authorized Rep	Sanders	(406) 826-3344	157
Park City 7-8	Delaney, Jared	Principal	Stillwater	(406) 633-2350	166
Park City High School	Delaney, Jared	Principal	Stillwater	(406) 633-2350	166
Park City Public Schools	Alexander, Kathy	District Clerk	Stillwater	633-2361	166
Park City Public Schools	Audet, Patrick	Superintendent	Stillwater	633-2350	166
Park City Public Schools	Riveland, Steve	Chairperson	Stillwater	633-2457	166
Park City School	Southworth, Janet	Principal	Stillwater	(406) 633-2350	166
Park High School	Scalia, Lynne	Principal	Park	(406) 222-0448	127
Parkview School	Fitzgerald, Greg	Principal	Beaverhead	(406) 683-2373	15
Pass Creek Elementary	Callantine, Jason	Chairperson	Gallatin	388-2408	74
Pass Creek Elementary	Callantine, Kelly	District Clerk	Gallatin	388-7879	74
Pass Creek School	Rider, Sid	Supervising Teacher	Gallatin	(406) 388-6353	74
Paxson School	Chumrau, Kelly	Principal	Missoula	(406) 542-4055	121
Pendroy Elementary	Field, Pat	Chairperson	Teton	469-2299	174
Pendroy Elementary	Hansmann, Emily	District Clerk	Teton	469-2288	174
Pendroy School	Hitchcock, Jaley	Supervising Teacher	Teton	(406) 469-2387	174
Philipsburg 7-8	Cutler, Mike	Principal	Granite	(406) 859-3232	85
Philipsburg K-12 Schools	Cutler, Mike	Superintendent	Granite	859-3232	85
Philipsburg K-12 Schools	Graham, Linda	District Clerk	Granite	859-3232	85
Philipsburg K-12 Schools	Pawlak, Kim	Chairperson	Granite	859-3232	85
Philipsburg School	Keltner, Dustin	Principal	Granite	(406) 859-3233	85
Pine Butte Elementary Sch	Grinsell, Shay	Principal	Rosebud	(406) 748-4699	154
Pine Creek 7-8	Shannon, Leah	Supervising Teacher	Park	(406) 222-0059	128
Pine Creek Elementary	Davis, Janet	District Clerk	Park	222-0059	128
Pine Creek Elementary	Tecca, Jane	Chairperson	Park	222-1555	128
Pine Creek School	McCarthy, Michelle	Principal/Teacher	Park	(406) 222-0059	128
Pine Grove Elementary	McWilliams, Jessica	Superintendent	Garfield	557-6115	78
Pine Grove Elementary	Phipps, Lisa	District Clerk	Garfield	557-2471	78

School Index

School	Name	Title	County	Phone	Page
Pine Grove Elementary	Pierson, Jamie	Chairperson	Garfield	557-2678	78
Pine Grove School	Watt, Samantha	Teacher	Garfield	(406) 557-2782	78
Pioneer Elementary	Lee, Han Boon	District Clerk	Yellowstone	860-6132	191
Pioneer Elementary	Zink, Brad	Chairperson	Yellowstone	252-7795	191
Pioneer School	Russell, Connie	Acting Supv Teacher	Yellowstone	(406) 373-5357	191
Plains 7-8	Holland, Jim	Principal	Sanders	(406) 826-8600	158
Plains Elementary School	Holland, Jim	Principal	Sanders	(406) 826-3642	158
Plains High School	McDonald, Larry	Principal	Sanders	(406) 826-8600	158
Plains Public Schools	Chisholm, Thomas	Superintendent	Sanders	826-8600	158
Plains Public Schools	Holland, Ginny	District Clerk	Sanders	826-8600	158
Plains Public Schools	Warren, Ronald	Chairperson	Sanders		158
Pleasant Valley Elem	Becker, Ann Marie	District Clerk	Flathead	858-2343	64
Pleasant Valley Elem	Salyer, Bud	Chairperson	Flathead	309-1729	64
Pleasant Valley Elem	Sheffels, Marcia	Superintendent	Flathead	758-5720	64
Pleasant Valley School	Nichols, Amanda	Supervising Teacher	Flathead	(406) 858-2343	64
Pleasant Valley School	Paulson, Kyle	Principal	Cascade	(406) 277-3351	34
Plenty Coups High School	McGee, Dan	Principal	Big Horn	(406) 259-7329	21
Plentywood 7-8	Pedersen, Rob	Principal	Sheridan	(406) 765-1803	160
Plentywood High School	Torix, Matt	Principal	Sheridan	(406) 765-1803	160
Plentywood K-12 Schools	Angvick, Terry	Chairperson	Sheridan	765-3406	160
Plentywood K-12 Schools	Bennett, Joe	Superintendent	Sheridan	765-1803	160
Plentywood K-12 Schools	Hurst, Shari	District Clerk	Sheridan	765-1803	160
Plentywood School	Pedersen, Rob	Principal	Sheridan	(406) 765-1803	160
Plevna 7-8	Walker, Jule	Superintendent	Fallon	(406) 772-5666	52
Plevna High School	Walker, Jule	Superintendent	Fallon	(406) 772-5666	52
Plevna K-12 Schools	Arnold, Terry	Chairperson	Fallon	772-5549	52
Plevna K-12 Schools	Buerkle, Nicole	District Clerk	Fallon	772-5666	52
Plevna K-12 Schools	Walker, Jule	Superintendent	Fallon	772-5666	52
Plevna School	Walker, Jule	Superintendent	Fallon	(406) 772-5666	52
Polaris Elementary	Munday, Rita	District Clerk	Beaverhead	834-3435	17
Polaris Elementary	Tash, Jennifer	Chairperson	Beaverhead	834-3405	17
Polaris School	Laden, Phyllis	Supervising Teacher	Beaverhead	(406) 834-3403	17
Polson 5-6 School	Yarbrough, Jesse	Asst. Interm Principal	Lake	(406) 883-6335	97
Polson 7-8	Digiallonardo, Tom	Interim Principal	Lake	(406) 883-6335	97
Polson High School	Weltz, Rex	Principal	Lake	(406) 883-6351	97
Polson Public Schools	Cox, Caryl	Chairperson	Lake	883-6355	97
Polson Public Schools	Owen, Pam	District Clerk	Lake	883-6355	97
Polson Public Schools	Reksten, Linda	Superintendent	Lake	883-6355	97
Poly Drive School	Croff, Kevin	Principal	Yellowstone	(406) 281-6217	185
Ponderosa School	Booke, Lori	Principal	Yellowstone	(406) 281-6218	185
Poplar 5-6 School	Vacant Position, *	Principal	Roosevelt	(406) 768-6730	151
Poplar 7-8	Miller, John	Principal	Roosevelt	(406) 768-6730	151
Poplar High School	Haggard, Dwain	Principal	Roosevelt	(406) 768-6830	151
Poplar Public Schools	DeHerrera, James	Chairperson	Roosevelt	768-7682	151
Poplar Public Schools	Kirn, Wanda	District Clerk	Roosevelt	768-6608	151
Poplar Public Schools	Rickley, James	Superintendent	Roosevelt	768-6602	151
Poplar School	Granbois, Tom	Principal	Roosevelt	(406) 768-6630	151
Porter Middle School	Robitaille, Julie	Principal	Missoula	(406) 542-4060	121
Potomac 7-8	Johnson, Tim	Acting Principal	Missoula	(406) 244-5581	122
Potomac Elementary	O'Boyle, Robert	Chairperson	Missoula	244-5865	122
Potomac Elementary	Thornton, Jill	District Clerk	Missoula	244-5581	122
Potomac School	Johnson, Tim	Acting Principal	Missoula	(406) 244-5581	122
Powder River Co Dist High	Lundby, Rosalie	Principal	Powder River	(406) 436-2658	136
Powell County High School	Duncan, Rick	Superintendent	Powell	846-2757	140
Powell County High School	Glisson, Kerry	Principal	Powell	(406) 846-2757	140
Powell County High School	Mannix, Maureen	Chairperson	Powell	793-5834	140
Powell County High School	Meagher, Annette	District Clerk	Powell	846-2757	140
Power 7-8	Dunk, Loren	Principal	Teton	(406) 463-2251	174
Power High School	Dunk, Loren	Principal	Teton	(406) 463-2251	174
Power Public Schools	Dunk, Loren	Superintendent	Teton	463-2251	174
Power Public Schools	Timmerman, Steve	District Clerk	Teton	463-2251	174
Power Public Schools	Young, Steve	Chairperson	Teton	463-2578	174
Power School	Dunk, Loren	Principal	Teton	(406) 463-2251	174
Prairie Elk Colony School	Becker, Jackie	Principal	McCone	(406) 525-3438	114
Prairie View School	Jensen, Greg	Principal	Pondera	(406) 271-5251	133
Pryor 7-8	McGee, Dan	Principal	Big Horn	(406) 259-7329	21
Pryor Elem School	Bruner, Sam	Principal	Big Horn	(406) 259-8011	21
Pryor Public Schools	McGee, Dan	Superintendent	Big Horn	259-7329	21
Pryor Public Schools	Plainfeather, Roland	Chairperson	Big Horn	252-5270	21
Pryor Public Schools	Stewart, Sarah	District Clerk	Big Horn	259-7329	21
Quentin Brown Primary K-4	Stranahan, Janice	Principal	Ravalli	(406) 961-3261	142
R L Irle School	Erickson, Rachel	Principal	Valley	(406) 228-2419	178
Radley Elementary School	McMahon, Joe	Principal	Lewis & Clark	(406) 227-7710	102
Ramsay 7-8	Garvey, Rosemary	Principal	Silver Bow	(406) 782-5470	163
Ramsay Elementary	Bertrand, June	District Clerk	Silver Bow	782-5470	163
Ramsay Elementary	Torpey, Jan	Chairperson	Silver Bow	782-1831	163
Ramsay School	Garvey, Rosemary	Principal	Silver Bow	(406) 782-5470	163
Rapelje 7-8	Thompson, Jerry	Principal	Stillwater	(406) 663-2215	166
Rapelje High School	Thompson, Jerry	Principal	Stillwater	(406) 663-2215	166
Rapelje Public Schools	Herzog, Courtney	Chairperson	Stillwater	663-2249	166

School Index

School	Name	Title	County	Phone	Page
Rapelje Public Schools	Thompson, Jerry	Superintendent	Stillwater	663-2215	166
Rapelje Public Schools	Zindler, Stephanie	District Clerk	Stillwater	663-2215	166
Rapelje School	Thompson, Jerry	Principal	Stillwater	(406) 663-2215	166
Rattlesnake Elementary School	Seidensticker, Jerry	Principal	Missoula	(406) 542-4050	121
Rau Elementary	Bell, Ryan	Chairperson	Richland	482-1187	147
Rau Elementary	Hecker, Cindy	District Clerk	Richland	482-1088	147
Rau School	Irwin, Susan	Supervising Teacher	Richland	(406) 482-1088	147
Red Lodge High School	Ternan, Rex	Principal	Carbon	(406) 446-1903	30
Red Lodge Public Schools	Brajcich, Mark	Superintendent	Carbon	446-2110	30
Red Lodge Public Schools	Fouts, Elise	Chairperson	Carbon	295-2008	30
Red Lodge Public Schools	Roberts, Sheryl	District Clerk	Carbon	446-2110	30
Redwater 7-8	Murphy, Helen	Principal	McCone	(406) 485-2140	114
Redwater School	Murphy, Helen	Principal	McCone	(406) 485-2140	114
Reed Point 7-8	Ehinger, Michael	Principal	Stillwater	(406) 326-2245	167
Reed Point Elementary	Ehinger, Michael	Principal	Stillwater	(406) 326-2228	167
Reed Point High School	Ehinger, Michael	Principal	Stillwater	(406) 326-2245	167
Reed Point Public Schools	Bartelt, Melissa	District Clerk	Stillwater	326-2245	167
Reed Point Public Schools	Ehinger, Michael	Superintendent	Stillwater	326-2245	167
Reed Point Public Schools	Rittierodt, Teresa	Chairperson	Stillwater	326-2181	167
Reichle Elementary	Hagenbarth, John	Chairperson	Beaverhead	835-2166	18
Reichle Elementary	Hahnkamp, Dalene	District Clerk	Beaverhead	865-0353	18
Reichle Elementary	Marsh, Linda	Superintendent	Beaverhead	683-3737	18
Reichle School	Webster, Sue	Supervising Teacher	Beaverhead	(406) 835-2281	18
Richey 7-8	Simonson, Maureen	Principal	Dawson	(406) 773-5680	50
Richey High School	Simonson, Maureen	Principal	Dawson	(406) 773-5523	50
Richey Public Schools	Johnston, Marlin	Chairperson	Dawson	773-5878	50
Richey Public Schools	Simonson, Maureen	Superintendent	Dawson	773-5680	50
Richey Public Schools	Williams, Jodi	District Clerk	Dawson	773-5523	50
Richey School	Simonson, Maureen	Principal	Dawson	(406) 773-5523	50
Ridge View Elementary	Johnston, Matt	Principal	Gallatin	(406) 388-4534	69
Rimrock Colony School	Nau, Dan	Principal	Toole	(406) 937-2816	176
Riverside Middle School	Tietema, Sharon	Principal	Yellowstone	(406) 281-6000	185
Riverview Elementary	Graff, Pam	Principal	Liberty	(406) 759-5477	106
Riverview School	Corey, Howard	Principal	Cascade	(406) 268-7015	36
Riverview School	Marshall, Shannon	Supervising Teacher	Custer	(406) 421-5503	46
Roberts 7-8	Crump, Elliott	Principal	Carbon	(406) 445-2421	31
Roberts High School	Crump, Elliott	Principal	Carbon	(406) 445-2421	31
Roberts K-12 Schools	Crump, Elliott	Superintendent	Carbon	445-2421	31
Roberts K-12 Schools	Devries, Sarah	Chairperson	Carbon	855-2645	31
Roberts K-12 Schools	Obert, JaLayne	District Clerk	Carbon	445-2422	31
Roberts School	Crump, Elliott	Principal	Carbon	(406) 445-2421	31
Rocky Boy 7-8	Reese, Lewis	Principal	Hill	(406) 395-4270	89
Rocky Boy High School	Reese, Lewis	Principal	Hill	(406) 395-4270	89
Rocky Boy Public Schools	Arkinson, Deborah	District Clerk	Hill	395-4291	89
Rocky Boy Public Schools	Gopher, Russell	Chairperson	Hill	395-4291	89
Rocky Boy Public Schools	St. Pierre, Voyd	Superintendent	Hill	395-4291	89
Rocky Boy School	Corcoran, Josephine	Principal	Hill	(406) 395-4474	89
Ronan High School	Kenelty, Kevin	Principal	Lake	(406) 676-3390	98
Ronan Middle School	Johnston, Mark	Principal	Lake	(406) 676-3390	98
Ronan Public Schools	Clary, Mark	Chairperson	Lake	212-8990	98
Ronan Public Schools	Harris, Pamela	Dist Clerk/Business Mgr	Lake	676-3390	98
Ronan Public Schools	Holmlund, Andrew	Superintendent	Lake	676-3390	98
Roosevelt Junior High	Fitzgerald, John	Principal	Carbon	(406) 446-2110	30
Roosevelt School	Zobrak, Rhonda	Principal	Cascade	(406) 268-7045	36
Rose Park School	Conception, Tami	Principal	Yellowstone	(406) 281-6219	185
Rosebud 7-8	Kleinsasser, Matt	Principal	Rosebud	(406) 347-5353	155
Rosebud High School	Kleinsasser, Matt	Principal	Rosebud	(406) 347-5353	155
Rosebud Public Schools	Kleinsasser, Matt	Superintendent	Rosebud	347-5353	155
Rosebud Public Schools	Montgomery, Stacy	District Clerk	Rosebud	347-5353	155
Rosebud Public Schools	Wheadon, Kimberly	Chairperson	Rosebud	853-1148	155
Rosebud School	Kleinsasser, Matt	Principal	Rosebud	(406) 347-5353	155
Ross Elementary	Browning, Travis	Chairperson	Garfield	429-2645	78
Ross Elementary	Browning, Sarah	District Clerk	Garfield	429-2098	78
Ross Elementary	McWilliams, Jessica	Superintendent	Garfield	557-6115	78
Ross School	Fortescue, Caitlin	Supervising Teacher	Garfield	(406) 429-6501	78
Rossiter School	Bangert, Kareen	Principal	Lewis & Clark	(406) 324-1500	103
Roundup 7-8	Quenzer, Dana	Principal	Musselshell	(406) 323-2402	125
Roundup H S	Quenzer, Dana	Principal	Musselshell	(406) 323-2402	125
Roundup Public Schools	Eiselein, Carmen	District Clerk	Musselshell	323-1507	125
Roundup Public Schools	Sealey, Chad	Superintendent	Musselshell	323-1507	125
Roundup Public Schools	Webber, Jim	Chairperson	Musselshell	698-2415	125
Roy 7-8	Goodell, Lori	Superintendent	Fergus	(406) 464-2511	56
Roy High School	Goodell, Lori	Superintendent	Fergus	(406) 464-2511	56
Roy K-12 Schools	Donsbach, Kirk	Chairperson	Fergus	464-2002	56
Roy K-12 Schools	Goodell, Lori	Superintendent	Fergus	464-2511	56
Roy K-12 Schools	Moseman, Karen	District Clerk	Fergus	464-2511	56
Roy School	Goodell, Lori	Superintendent	Fergus	(406) 464-2511	56
Ruder Elementary	Krueger, Brenda	Principal	Flathead	(406) 892-6570	59
Russell School	Christensen, Cindy	Principal	Missoula	(406) 542-4080	121
Russell School	Sullivan, Bill	Principal	Flathead	(406) 751-3900	62

School Index

School	Name	Title	County	Phone	Page
Ryegate 7-8	Hook, Park	Principal	Golden Valley	(406) 568-2215	83
Ryegate High School	Hook, Park	Principal	Golden Valley	(406) 568-2211	83
Ryegate K-12 Schools	Bruner, Tim	Chairperson	Golden Valley	568-2258	83
Ryegate K-12 Schools	Hook, Park	Superintendent	Golden Valley	568-2211	83
Ryegate K-12 Schools	Sullivan, Marsha	District Clerk	Golden Valley	568-2211	83
Ryegate School	Hook, Park	Principal	Golden Valley	(406) 568-2211	83
S H Elementary	Bice, Lance	Board Chairperson	Custer	421-5544	44
S H Elementary	Martelle, Bob	Acting Clerk	Custer	346-2796	44
S H School	Logan, Elaine	Supervising Teacher	Custer	(406) 421-5560	44
S Y Elementary	Crevier, Scott	Chairperson	Custer	421-5330	45
S Y Elementary	Ellingson, Doug	Superintendent	Custer	874-3421	45
S Y Elementary	Zook, Theresa	District Clerk	Custer	421-5439	45
S Y School	Crabtree, Bonnie	Supervising Teacher	Custer	(406) 421-5526	45
Sacajawea Middle School	Grissom, Gordon	Principal	Gallatin	(406) 522-6470	70
Sacajawea School	Smith, Rae	Principal	Cascade	(406) 268-7080	36
Saco 7-8	Hahn, Gordon	Superintendent	Phillips	(406) 527-3531	132
Saco High School	Hahn, Gordon	Superintendent	Phillips	(406) 527-3531	132
Saco Public Schools	Hahn, Gordon	Superintendent	Phillips	527-3531	132
Saco Public Schools	Linn, Donni	Chairperson	Phillips	527-3314	132
Saco Public Schools	Siroky, Kathy	District Clerk	Phillips	527-3531	132
Saco School	Hahn, Gordon	Superintendent	Phillips	(406) 527-3531	132
Saddle Peak Elementary	Smith, Dave	Principal	Gallatin	(406) 924-2006	69
Sage Creek Elementary	Graff, Pam	Principal	Liberty	(406) 759-5477	106
Salmon Prairie School	Hubbard, Thomas	Supervising Teacher	Lake	(406) 754-2245	99
Sand Springs Elementary	Bliss, Jeana	District Clerk	Garfield	557-2489	79
Sand Springs Elementary	Kreider, Ed	Chairperson	Garfield	557-2002	79
Sand Springs School	Carrels, Nicole	Supervising Teacher	Garfield	(406) 557-2774	79
Sandstone School	Venner, Mark	Principal	Yellowstone	(406) 281-6220	185
Savage 7-8	Arlint, Tyler	Principal	Richland	(406) 776-2317	148
Savage High School	Arlint, Tyler	Principal	Richland	(406) 776-2317	148
Savage Public Schools	Jonsson, Charlene	Chairperson	Richland		148
Savage Public Schools	Miller, Diana	District Clerk	Richland	776-2317	148
Savage Public Schools	Peterson, Lynne	Superintendent	Richland	776-2317	148
Savage School	Arlint, Tyler	Principal	Richland	(406) 776-2317	148
Scobey 7-8	Rider, George	Principal	Daniels	(406) 487-2202	47
Scobey High School	Rider, George	Principal	Daniels	(406) 487-2202	47
Scobey K-12 Schools	Drury, Lane	Chairperson	Daniels	783-5597	47
Scobey K-12 Schools	Drury, Colleen	District Clerk	Daniels	487-2202	47
Scobey K-12 Schools	Selvig, Dave	Superintendent	Daniels	487-2202	47
Scobey School	Selvig, Dave	Elem Principal	Daniels	(406) 487-2202	47
Seeley Lake 7-8	Stout, Chris	Principal	Missoula	(406) 677-2265	122
Seeley Lake Elementary	Johnson, Todd	Chairperson	Missoula	677-2265	122
Seeley Lake Elementary	Johnson, Sally	District Clerk	Missoula	677-2265	122
Seeley Lake Elementary	Stout, Chris	Principal	Missoula	(406) 677-2265	122
Seeley Lake Elementary	Stout, Chris	Superintendent	Missoula	677-2265	122
Seeley-Swan High School	Pecora, Kathleen	Principal	Missoula	(406) 677-2224	121
Sentinel High School	Blakely, Tom	Principal	Missoula	(406) 728-2403	121
Shawmut Elementary	Sargent, Martha	District Clerk	Wheatland	537-4492	182
Shawmut Elementary	Taber, Johnny	Chairperson	Wheatland	632-4578	182
Shawmut School	Freeman, Karl	Lead Teacher	Wheatland	(406) 632-4430	182
Shelby 7-8	Position, Vacation	Principal	Toole	(406) 424-8910	175
Shelby Elementary School	Taylor, Peggy	Principal	Toole	(406) 424-8910	175
Shelby High School	Position, Vacant	Principal	Toole	(406) 424-8910	175
Shelby Public Schools	Aklestad, Brian	Chairperson	Toole	432-2873	175
Shelby Public Schools	Flynn, Carmelita	District Clerk	Toole	424-8909	175
Shelby Public Schools	Genger, Matt	Superintendent	Toole	434-2622	175
Shepherd 7-8	Hash, Richard	Principal	Yellowstone	(406) 373-5873	192
Shepherd Elementary	Farley, John	Principal	Yellowstone	(406) 373-5516	192
Shepherd High School	Poepping, Kenneth	Principal	Yellowstone	(406) 373-5300	192
Shepherd Public Schools	Brumfield, Kirk	Chairperson	Yellowstone		192
Shepherd Public Schools	Jamieson, Dan	Superintendent	Yellowstone	373-5461	192
Shepherd Public Schools	Ripley, Janice	District Clerk	Yellowstone	373-5461	192
Sheridan 7-8	Harding, Kim	Principal	Madison	(406) 842-5302	112
Sheridan Elementary Schl	Harding, Kim	Principal	Madison	(406) 842-5302	112
Sheridan High School	Stout, Rodney	Principal	Madison	(406) 842-5401	112
Sheridan Public Schools	Boyd, Rhonda	Chairperson	Madison	842-5645	112
Sheridan Public Schools	Harding, Kim	Superintendent	Madison	842-5302	112
Sheridan Public Schools	Walter, Linda	District Clerk	Madison	842-5302	112
Shields Valley 7-8	Ator, Alex	Principal	Park	(406) 686-4621	128
Shields Valley Elementary	Peterson, Alan	Principal	Park	(406) 578-2535	128
Shields Valley High Schl	Ator, Alex	Principal	Park	(406) 686-4621	128
Shields Valley Pub Schls	Lahaye, Rhonda	District Clerk	Park	686-4621	128
Shields Valley Pub Schls	Lannen, Jamie	Chairperson	Park	578-2535	128
Shields Valley Pub Schls	Wilkerson, Erik	Superintendent	Park	578-2535	128
Sidney High School	Andersen, Sue	Principal	Richland	(406) 433-2330	148
Sidney Middle School	Johnson, Kelly	Principal	Richland	(406) 433-4050	148
Sidney Public Schools	Beyer, Nicole	District Clerk	Richland	433-4080	148
Sidney Public Schools	Dey, Kelly	Chairperson	Richland	488-7144	148
Sidney Public Schools	Farr, Daniel	Superintendent	Richland	433-4080	148
Simms High School	Marzolf, Dave	Principal	Cascade	(406) 264-5110	37

School Index

School	Name	Title	County	Phone	Page
Skyview High School	Black, Debra	Principal	Yellowstone	(406) 281-5200	185
Sleeping Giant Middle Sch	Rosberg, Lisa	Principal	Park	(406) 222-3292	127
Smith School	Oliveira, Jilyn	Principal	Lewis & Clark	(406) 324-1530	103
Smith Valley 7-8	Komenda, Laili	Principal	Flathead	(406) 756-4535	64
Smith Valley Elementary	Nelson, Serina	District Clerk	Flathead	756-4535	64
Smith Valley Elementary	Sutton, Richard	Chairperson	Flathead	756-7760	64
Smith Valley Primary Schl	Komenda, Laili	Principal	Flathead	(406) 756-4535	64
Somers Elementary	Fetterhoff, Diane	District Clerk	Flathead	857-3301	65
Somers Elementary	Jenkins, Paul	Superintendent	Flathead	857-3661	65
Somers Elementary	Shaeffer, Courtney	Chairperson	Flathead	857-3661	65
Somers Middle School	Schieffer, Lori	Principal	Flathead	(406) 857-3661	65
South Stacey Elementary	Gottfredson, Krista	District Clerk	Powder River	554-3059	137
South Stacey Elementary	Madsen, Justin	Chairperson	Powder River	784-6010	137
South Stacey School	Neal, Victoria	Supervising Teacher	Powder River	(406) 784-2256	137
Southside School	Brown, C. Susan	Principal	Roosevelt	(406) 653-1480	152
Spring Creek Colony Elem	Econom, Ann	District Clerk	Fergus	462-5421	57
Spring Creek Colony Elem	Walter, Kathy	Chairperson	Fergus	538-5160	57
Spring Creek Elementary	Hamilton, Marge	District Clerk	Big Horn	757-2215	22
Spring Creek Elementary	Knoll, Loren	Chairperson	Big Horn	757-2476	22
Spring Creek Elementary	Peterson, Albert	Superintendent	Big Horn	665-9304	22
Spring Creek Elementary	Phipps, Aaron	Chairperson	Custer	554-3152	45
Spring Creek Elementary	Zook, Theresa	District Clerk	Custer	421-5439	45
Spring Creek School	Ashley, Amanda	Supervising Teacher	Custer	(406) 554-3512	45
Spring Creek School	Teter, Creighton	Supervising Teacher	Big Horn	(406) 757-2515	22
Springdale Elementary	Rost, James	Chairperson	Park	932-6749	129
Springdale Elementary	Ward, Karen	District Clerk	Park	932-6747	129
Springdale School	Anderson, Cindy	Supervising Teacher	Park	(406) 932-6756	129
Springhill Elementary	Callantine, Kelly	District Clerk	Gallatin	388-7879	74
Springhill Elementary	Donahoe, Sara	Chairperson	Gallatin	585-3587	74
Springhill School	Fitzgerald, Mary Ellen	Acting Principal	Gallatin	(406) 586-6485	74
St Ignatius Elementary School	Demien, Tammy	Principal	Lake	(406) 745-3811	98
St Ignatius High School	Sargent, Jason	Principal	Lake	(406) 745-3811	98
St Ignatius K-12 Schools	Easter, Neil	District Clerk	Lake	745-3811	98
St Ignatius K-12 Schools	Lewandowski, Robert	Superintendent	Lake	745-3811	98
St Ignatius K-12 Schools	Posivio, Gene	Chairperson	Lake	745-3992	98
St Ignatius Middle School	Durglo, Dan	Principal	Lake	(406) 745-3811	98
St Regis 7-8	Nice, Brent	Principal	Mineral	(406) 649-2311	116
St Regis High School	Nice, Brent	Principal	Mineral	(406) 649-2311	116
St Regis K-12 Schools	Hanson, Janet	Superintendent	Mineral	649-2311	116
St Regis K-12 Schools	Hill, Tina	District Clerk	Mineral	649-2427	116
St Regis K-12 Schools	Young, Carol	Chairperson	Mineral	649-0119	116
St Regis School	Nice, Brent	Principal	Mineral	(406) 649-2311	116
Stanford 7-8	Coleman, Nancy	Principal	Judith Basin	(406) 566-2265	95
Stanford High School	Coleman, Nancy	Principal	Judith Basin	(406) 566-2265	95
Stanford K-12 Schools	Bokma, Kelly	District Clerk	Judith Basin	566-2265	95
Stanford K-12 Schools	Coleman, Nancy	Superintendent	Judith Basin	566-2265	95
Stanford K-12 Schools	Myllymaki, Kurt	Chairperson	Judith Basin	566-2546	95
Stanford School	Coleman, Nancy	Principal	Judith Basin	(406) 566-2265	95
Stevensville 7-8	Gum, Brian	Principal	Ravalli	(406) 777-5533	144
Stevensville High School	Gum, Brian	Principal	Ravalli	(406) 777-5481	144
Stevensville K-6	Mavencamp, Jaclyn	Principal	Ravalli	(406) 777-5613	144
Stevensville Public Schls	Cook, Cathi	Chairperson	Ravalli	777-4486	144
Stevensville Public Schls	Schiele, Bill	District Clerk	Ravalli	777-5481	144
Stevensville Public Schls	Whitesell, David	Superintendent	Ravalli	777-5481	144
Sun River Middle School	Danelson, Rick	Principal	Cascade	(406) 264-5110	37
Sun River Valley Pub Schls	Klick, Belinda	District Clerk	Cascade	264-5110	37
Sun River Valley Pub Schls	Marzolf, Dave	Superintendent	Cascade	264-5110	37
Sun River Valley Pub Schls	Steinke, Kennard	Chairperson	Cascade	264-5429	37
Sunburst 7 - 8	Nau, Dan	Principal	Toole	(406) 937-2816	176
Sunburst Elementary	Nau, Dan	Principal	Toole	(406) 937-2816	176
Sunburst High School	Tharp, Tim	Principal	Toole	(406) 937-2811	176
Sunburst K-12 Schools	Nagy, Jim	Chairperson	Toole	937-6766	176
Sunburst K-12 Schools	Tharp, Tim	Superintendent	Toole	937-2811	176
Sunburst K-12 Schools	Tobin, Peg	District Clerk	Toole	937-7366	176
Sunnyside School	Boyd, Lance	Principal	Cascade	(406) 268-7115	36
Sunnyside School	Preiss, Josh	Principal	Hill	(406) 265-9671	88
Sunset Elementary	Bird, Jessica	District Clerk	Missoula	218-1005	123
Sunset Elementary	Vero, Juanita	Chairperson	Missoula	244-2773	123
Superior 7-8	Labbe, Allan	Principal	Mineral	(406) 822-4851	117
Superior Elementary	Kinney, Scott	Principal	Mineral	(406) 822-3600	117
Superior High School	Labbe, Allan	Principal	Mineral	(406) 822-4851	117
Superior K-12 Schools	Kinney, Scott	Superintendent	Mineral	822-3600	117
Superior K-12 Schools	Mueller, Merry	District Clerk	Mineral	822-3600	117
Superior K-12 Schools	Parkin, Michelle	Chairperson	Mineral	822-0123	117
Surprise Creek School	Bernard, Dale	Principal	Judith Basin	(406) 566-2269	94
Swan Lake-Salmon Elem	Field, Carol	District Clerk	Lake	886-2374	99
Swan Lake-Salmon Elem	Hansen, Mary Ann	Chairperson	Lake	754-2458	99
Swan Lake-Salmon Elem	Wood, Michelle	Superintendent	Lake	883-7262	99
Swan River 7-8	Bunker, Marc	Principal	Flathead	(406) 837-4528	65
Swan River Elementary	Dowellgrim, Dawn	Chairperson	Flathead	837-4528	65

School Index

School	Name	Title	County	Phone	Page
Swan River Elementary	Johnson, Dee	District Clerk	Flathead	837-4528	65
Swan River Elementary	Peterson, Albert	Superintendent	Flathead	665-9304	65
Swan River School	Bunker, Marc	Principal	Flathead	(406) 837-4528	65
Swan Valley 7-8	Stout, Chris	Principal	Missoula	(406) 754-2320	123
Swan Valley Elementary	Anderson, Karen	District Clerk	Missoula	754-2320	123
Swan Valley Elementary	Parker, Melanie	Chairperson	Missoula	754-2471	123
Swan Valley School	Stout, Chris	Principal	Missoula	(406) 754-2320	123
Sweet Grass Co High Schl	Ryan, Kip	Principal	Sweet Grass	(406) 932-5993	170
Sweet Grass County HS	Buerkle, Alvin	Superintendent	Sweet Grass	932-5993	170
Sweet Grass County HS	Buster, Robert	District Clerk	Sweet Grass	932-5939	170
Sweet Grass County HS	Yuzeitis, Tim	Chairperson	Sweet Grass	932-5171	170
Target Range 7-8	Droessler, Barbara	Principal	Missoula	(406) 549-9239	124
Target Range Elementary	Austin, Corey	Superintendent	Missoula	549-9239	124
Target Range Elementary	Carter, Bob	Chairperson	Missoula	549-9239	124
Target Range Elementary	Tulberg, Tammy	District Clerk	Missoula	549-9239	124
Target Range School	Laslovich, Luke	Principal	Missoula	(406) 549-9239	124
Terry High School	Klasna, Casey	Principal	Prairie	(406) 635-5533	141
Terry K-12 Schools	Kalmbach, Cathy	District Clerk	Prairie	635-5533	141
Terry K-12 Schools	Klasna, Casey	Superintendent	Prairie	635-5533	141
Terry K-12 Schools	Morast, Brian	Chairperson	Prairie	486-5708	141
Terry Middle School	Klasna, Casey	Principal	Prairie	(406) 635-5533	141
Terry School	Klasna, Casey	Principal	Prairie	(406) 635-5533	141
Thompson Falls 7-8	Dorscher, Len	Principal	Sanders	(406) 827-3593	158
Thompson Falls Elem Schl	Dorscher, Len	Principal	Sanders	(406) 827-3592	158
Thompson Falls High Schl	Garrison, Glenn	Principal	Sanders	(406) 827-3561	158
Thompson Falls Pub Schls	Munson, V Gayle	District Clerk	Sanders	827-3323	158
Thompson Falls Pub Schls	Muster, Sandra	Chairperson	Sanders	827-3586	158
Thompson Falls Pub Schls	Slater, Jason	Superintendent	Sanders	827-3323	158
Three Forks 7-8	DoBell, Robert	Principal	Gallatin	(406) 285-3224	75
Three Forks Elem School	Fanning, Steven	Principal	Gallatin	(406) 285-6830	75
Three Forks High School	DoBell, Robert	Principal	Gallatin	(406) 285-3224	75
Three Forks Public Schls	Breen, Jerry	Superintendent	Gallatin	285-6830	75
Three Forks Public Schls	Kober, Dale	Chairperson	Gallatin	581-6428	75
Three Forks Public Schls	Raffety, Patti	District Clerk	Gallatin	285-6830	75
Townsend 7-8	Racht, Brad	Principal	Broadwater	(406) 441-3431	27
Townsend K-12 Schools	Johnson, Andrea	Superintendent	Broadwater	441-3454	27
Townsend K-12 Schools	Scott, Shaun	Chairperson	Broadwater	204-4465	27
Townsend K-12 Schools	Watson, Pam	District Clerk	Broadwater	441-3471	27
Trail Creek Elementary	Ostendorf, Christina	Chairperson	Custer	421-5399	46
Trail Creek Elementary	Zook, Theresa	District Clerk	Custer	421-5439	46
Trego Elementary	Guckenberg, Lori	District Clerk	Lincoln	882-4713	109
Trego Elementary	McClure, Lori D.	Chairperson	Lincoln	882-4962	109
Trego School	Position, Vacant	Supervising Teacher	Lincoln	(406) 882-4713	109
Trinity Elementary	Grady, Brian	Chairperson	Lewis & Clark	368-2285	104
Trinity Elementary	Jose, Jill	District Clerk	Lewis & Clark	933-5445	104
Trinity School	Position, Vacant	Supervising Teacher	Lewis & Clark	(406) 368-2230	104
Trout Creek 7-8	Carlsmith, Daisy	Supervising Teacher	Sanders	(406) 827-3629	159
Trout Creek Elementary	Linderman, Michael W.	Chairperson	Sanders		159
Trout Creek Elementary	Smith, Mary	District Clerk	Sanders	827-3629	159
Trout Creek School	Carlsmith, Daisy	Supervising Teacher	Sanders	(406) 827-3629	159
Troy 7-8	Francom, Jacob	Principal	Lincoln	(406) 295-4520	109
Troy High School	Francom, Jacob	Principal	Lincoln	(406) 295-4520	109
Troy Public Schools	Francom, Jacob	Superintendent	Lincoln	295-4520	109
Troy Public Schools	Konzen, John	Chairperson	Lincoln	295-4606	109
Troy Public Schools	Todd, Trinette	District Clerk	Lincoln	295-4606	109
Turner 7-8	Chvilicek, Rita	Superintendent	Blaine	(406) 379-2219	26
Turner High School	Chvilicek, Rita	Superintendent	Blaine	(406) 379-2219	26
Turner Public Schools	Brown, Johannas	Chairperson	Blaine	379-2292	26
Turner Public Schools	Chvilicek, Rita	Superintendent	Blaine	379-2315	26
Turner Public Schools	Cowan, Cindy	District Clerk	Blaine	379-2205	26
Turner School	Chvilicek, Rita	Superintendent	Blaine	(406) 379-2219	26
Twin Bridges 7-8	Smith, Brian	Principal	Madison	(406) 684-5613	113
Twin Bridges High School	Johnson, Chad	Principal	Madison	(406) 684-5657	113
Twin Bridges K-12 Schools	Ashcraft, Dave	Chairperson	Madison	684-5762	113
Twin Bridges K-12 Schools	Breakall, Joyann	District Clerk	Madison	684-5656	113
Twin Bridges K-12 Schools	Johnson, Chad	Superintendent	Madison	684-5657	113
Twin Bridges School	Smith, Brian	Principal	Madison	(406) 684-5613	113
Ulm 7-8	Brown-Chauvet, Lori	Principal	Cascade	(406) 866-3313	37
Ulm Elementary	Fowler, Val	Chairperson	Cascade	866-3422	37
Ulm Elementary	Whitmore, Diane	District Clerk	Cascade	866-3313	37
Ulm School	Brown-Chauvet, Lori	Principal	Cascade	(406) 866-3313	37
Upper West Shore Elem	Dwelle, Duskie	District Clerk	Lake	849-5240	99
Upper West Shore Elem	Ferguson, Jim	Chairperson	Lake	849-5959	99
Upper West Shore Elem	Wood, Michelle	County Superintendent	Lake	883-7262	99
Utterback 6 School	Thielman, Tara	Principal	Pondera	(406) 278-3227	133
Utterback 7-8	Thielman, Tara	Principal	Pondera	(406) 278-3227	133
Valier 7-8	Christiaens, Jackie	Principal	Pondera	(406) 279-3314	135
Valier High School	Hauk, Matthew	Principal/Superintendent	Pondera	(406) 279-3613	135
Valier Public Schools	Curry, Jeremy	Chairperson	Pondera	472-3212	135
Valier Public Schools	Hauk, Matthew	Superintendent	Pondera	279-3613	135

School Index

School	Name	Title	County	Phone	Page
Valier Public Schools	Lundy, Mary	District Clerk	Pondera	279-3208	135
Valier School	Christiansen, Jackie	Principal	Pondera	(406) 279-3314	135
Valley View Elementary	Fitzpatrick, Sandi	District Clerk	Lake	883-2208	100
Valley View Elementary	Warneke, Jon	Chairperson	Lake	883-1251	100
Valley View Elementary	Wood, Michelle	Superintendent	Lake	883-7262	100
Valley View School	Madden, Carol	Supervising teacher	Lake	(406) 883-2208	100
Valley View School	McCarty, Rhonda	Principal	Cascade	(406) 268-7145	36
Vaughn 7-8	Jardee, Dean	Principal	Cascade	(406) 965-2231	38
Vaughn Elementary	Kohut, Lynda	District Clerk	Cascade	965-2231	38
Vaughn Elementary	Owens, Rob	Chairperson	Cascade	964-8500	38
Vaughn School	Jardee, Dean	Principal	Cascade	(406) 965-2231	38
Victor High School	Johnston, Danny	Principal	Ravalli	(406) 642-3221	145
Victor K-12 Schools	Bauman, Luanne	District clerk	Ravalli	642-3221	145
Victor K-12 Schools	Pearson, Lance	Superintendent	Ravalli	642-3221	145
Victor K-12 Schools	Wilson, Steve	Chairperson	Ravalli	642-3221	145
Victor Middle School	Johnston, Danny	Principal	Ravalli	(406) 642-3221	145
Victor School	Pearson, Lance	Principal	Ravalli	(406) 642-3551	145
Vida Elementary	Becker, Jackie	Superintendent	McCone	485-3590	114
Vida Elementary	Beery, Krista	Chairperson	McCone	773-5721	114
Vida Elementary	Van Horn, Della	District Clerk	McCone	485-3618	114
Vida School	Becker, Jackie	Principal	McCone	(406) 525-3374	114
Vina Chattin School	Pilling, Chuck	Principal	Glacier	(406) 338-2758	80
W F Morrison School	Rewerts, Diane	Principal	Lincoln	(406) 295-4321	109
W K Dwyer School	Barney, Norah	Principal	Deer Lodge	(406) 563-6361	51
Warren School	McMahon, Tim	Principal	Lewis & Clark	(406) 324-1600	103
Washington 7-8	Tvedt, Derrick	Principal	Custer	(406) 234-2084	44
Washington Middle School	Bennett, Dinny	Principal	Dawson	(406) 377-2356	49
Washington Middle School	Johnson, Paul	Principal	Missoula	(406) 542-4085	121
Washington School	Devins, Riley	Principal	Ravalli	(406) 363-2144	143
Washington School	Ziegler, Karen	Principal	Yellowstone	(406) 281-6221	185
West Elementary	Meredith, Michelle	Principal	Cascade	(406) 268-7180	36
West Elementary School	Kissell, Pat	Principal	Silver Bow	(406) 533-2700	162
West Glacier Elementary	Click, Tracy	District Clerk	Flathead	888-5312	66
West Glacier Elementary	Heupel, Casey	Chairperson	Flathead	888-9063	66
West Glacier School	Pierce, Cory	Principal	Flathead	(406) 888-5312	66
West School	Anderson, Kelly	Principal	Yellowstone	(406) 628-6914	190
West Side Elementary	Skinner, Jon	Principal	Richland	(406) 433-5501	148
West Valley Elementary	Foley, Cindy	District Clerk	Flathead	755-7239	66
West Valley Elementary	Ketchum, Cal	Superintendent	Flathead	755-7239	66
West Valley Elementary	Nicholson, Rochelle	Chairperson	Flathead	261-7947	66
West Valley Middle School	Anderson, Dan	Asst Principal	Flathead	(406) 755-7239	66
West Valley School	Anderson, Dan	Principal	Flathead	(406) 755-7239	66
West Yellowstone 7-8	Calton, Lael	Principal	Gallatin	(406) 646-7617	75
West Yellowstone HS	Calton, Lael	Principal	Gallatin	(406) 646-7617	75
West Yellowstone K-12 Schls	Anderson, Maggie	Chairperson	Gallatin		75
West Yellowstone K-12 Schls	Calton, Lael	Superintendent	Gallatin	646-7617	75
West Yellowstone K-12 Schls	Guenzel, Douglas	District Clerk	Gallatin	646-7617	75
West Yellowstone School	Flanagan, Kevin	Principal	Gallatin	(406) 646-7617	75
Westby 7-8	Holecek, Tony	Principal	Sheridan	(406) 385-2225	161
Westby High School	Holecek, Tony	Principal	Sheridan	(406) 385-2225	161
Westby K-12 Schools	Holecek, Tony	Superintendent	Sheridan	385-2225	161
Westby K-12 Schools	Ryals, Brenda	Chairperson	Sheridan	385-2577	161
Westby K-12 Schools	Sorenson, Donna	District Clerk	Sheridan	385-2225	161
Westby School	Holecek, Tony	Principal	Sheridan	(406) 385-2225	161
White Sul Spgs Pub Schls	Davis, Connie	District Clerk	Meagher	547-3751	115
White Sul Spgs Pub Schls	Lind, Andrew	Superintendent	Meagher	547-3751	115
White Sul Spgs Pub Schls	Syversen, Mike	Chairperson	Meagher	547-2372	115
White Sulphur Springs 7-8	Vail, Tom	Principal	Meagher	(406) 547-3351	115
White Sulphur Springs HS	Vail, Tom	Principal	Meagher	(406) 547-3751	115
White Sulphur Springs El	Vail, Tom	Principal	Meagher	(406) 547-3351	115
Whitefish High School	Drown, Kerry	Principal	Flathead	(406) 862-8600	67
Whitefish Middle 5-8	Branstetter, Josh	Principal	Flathead	(406) 862-8650	67
Whitefish Public Schools	Jarvi, Pat	Chairperson	Flathead	862-9170	67
Whitefish Public Schools	Orozco, Kate	Superintendent	Flathead	862-8640	67
Whitefish Public Schools	Reisch, Danelle	District Clerk	Flathead	862-8643	67
Whitehall 7-8	Lant, Nate	Principal	Jefferson	(406) 287-3882	93
Whitehall Elementary	Lant, Nate	Principal	Jefferson	(406) 287-3882	93
Whitehall High School	McLean, Britt	Dean of Students	Jefferson	(406) 287-3862	93
Whitehall Public Schools	Kingston, Kimberly	Superintendent	Jefferson	287-3455	93
Whitehall Public Schools	Larson, Sylvia	District Clerk	Jefferson	287-3455	93
Whitehall Public Schools	Noyes, Reid	Chairperson	Jefferson	287-5824	93
Whitewater 7-8	Cummings, Darin	Principal	Phillips	(406) 674-5417	132
Whitewater High School	Cummings, Darin	Principal	Phillips	(406) 674-5417	132
Whitewater K-12 Schools	Cummings, Darin	Superintendent	Phillips	674-5418	132
Whitewater K-12 Schools	Hammond, Mike	Chairperson	Phillips	674-5514	132
Whitewater K-12 Schools	Hill, Lynn	District Clerk	Phillips	674-5417	132
Whitewater School	Cummings, Darin	Principal	Phillips	(406) 674-5417	132
Whittier School	Gallagher, J.P.	Principal	Silver Bow	(406) 533-2890	162
Whittier School	Hart, Ryan	Principal	Cascade	(406) 268-7230	36
Whittier School	Schlepp, Darren	Principal	Gallatin	(406) 522-6750	70

School Index

School	Name	Title	County	Phone	Page
Wibaux 7-8	Huisman, Janet	Principal	Wibaux	(406) 796-2474	183
Wibaux Elementary School	Huisman, Janet	Principal	Wibaux	(406) 796-2518	183
Wibaux High School	Quintus, Terry	Principal	Wibaux	(406) 796-2474	183
Wibaux K-12 Schools	Kane, Tamara	Chairperson	Wibaux	795-2979	183
Wibaux K-12 Schools	Nielsen, Joette	District Clerk	Wibaux	796-2474	183
Wibaux K-12 Schools	Quintus, Terry	Superintendent	Wibaux	796-2474	183
Will James Middle School	Orner, Lance	Principal	Yellowstone	(406) 281-6100	185
Willow Creek 7-8	Lower, Bonnie	Principal	Gallatin	(406) 285-6991	76
Willow Creek High School	Lower, Bonnie	Principal	Gallatin	(406) 285-6991	76
Willow Creek Public Schls	Lower, Sherri	District Clerk	Gallatin	285-6991	76
Willow Creek Public Schls	Lower, Bonnie	Superintendent	Gallatin	285-6991	76
Willow Creek Public Schls	Skolrud, Kris	Chairperson	Gallatin	285-6819	76
Willow Creek School	Lower, Bonnie	Principal	Gallatin	(406) 285-6991	76
Winifred High School	Wichman, Gordon	Chair/Acting Principal	Fergus	(406) 462-5420	57
Winifred K-12 Schools	Econom, Ann	District Clerk	Fergus	462-5420	57
Winifred K-12 Schools	Long, Rhonda	Superintendent	Fergus	535-3136	57
Winifred K-12 Schools	Wichman, Gordon	Chairperson	Fergus	462-7446	57
Winnett 7-8	Johnson, Don	Principal	Petroleum	(406) 429-2251	130
Winnett High School	Johnson, Don	Principal	Petroleum	(406) 429-2251	130
Winnett K-12 Schools	Bohn, Melissa	District Clerk	Petroleum	429-2251	130
Winnett K-12 Schools	Iverson, Daniel	Chairperson	Petroleum	429-2251	130
Winnett K-12 Schools	Johnson, Don	Superintendent	Petroleum	429-2251	130
Winnett School	Johnson, Don	Principal	Petroleum	(406) 429-2251	130
Wisdom Elementary	Coon, Dan	Chairperson	Beaverhead	689-3298	18
Wisdom Elementary	Munday, Rita	District Clerk	Beaverhead	834-3435	18
Wisdom School	Peterson, Dani	Supervising Teacher	Beaverhead	(406) 689-3227	18
Wise River Elementary	Duhamel, Tammy	Chairperson	Beaverhead	832-3366	19
Wise River Elementary	Stanchfield, Eddie Lou	District Clerk	Beaverhead	832-3214	19
Wise River School	Gneiting, Barbara	Supervising Teacher	Beaverhead	(406) 832-3279	19
Wolf Creek Elementary	Taylor, Dayl	Chairperson	Lewis & Clark	235-4455	105
Wolf Creek Elementary	Young, B J	District Clerk	Lewis & Clark	431-6693	105
Wolf Creek School	Rowe, Crystal	Supervising Teacher	Lewis & Clark	(406) 235-4241	105
Wolf Point 7-8	Hanks, Kim	Principal	Roosevelt	(406) 653-1200	152
Wolf Point 7-8	Scott, Brett	Assistant Principal	Roosevelt	(406) 653-1200	152
Wolf Point High School	Hanks, Kim	Principal	Roosevelt	(406) 653-1200	152
Wolf Point High School	Scott, Brett	Assistant Principal	Roosevelt	(406) 653-1200	152
Wolf Point Public Schools	DeWitt, Martin	Chairperson	Roosevelt	653-2590	152
Wolf Point Public Schools	Nygard, Cheri	Business Manager	Roosevelt	653-2361	152
Wolf Point Public Schools	Paine, Joe	Superintendent	Roosevelt	653-2361	152
Woodman 7-8	Rhode, Louise	Supervising Teacher	Missoula	(406) 273-6770	124
Woodman Elementary	Fuchs, John	District Clerk	Missoula	273-2544	124
Woodman Elementary	Paulson, Bill	Chairperson	Missoula	273-0947	124
Woodman School	MacIntyre, Michelle	Supervising Teacher	Missoula	(406) 273-6770	124
Wyola 7-8	Brien, Linda	Principal	Big Horn	(406) 343-2722	22
Wyola Elementary	Backbone Jr., William	Chairperson	Big Horn	343-2722	22
Wyola Elementary	Brien, Linda	Superintendent	Big Horn	343-2722	22
Wyola Elementary	Reich, Dick	District Clerk	Big Horn	343-2722	22
Wyola School	Brien, Linda	Principal	Big Horn	(406) 343-2722	22
Yaak Elementary	Downey, Diane	District Clerk	Lincoln	295-9311	110
Yaak Elementary	Oster, Chris	Chairperson	Lincoln	295-5016	110
Yaak School	Fitzgerald, Julianne	Supervising Teacher	Lincoln	(406) 295-4805	110
Yellowstone Academy Elem	Dailey, John	Chairperson	Yellowstone	672-4470	192
Yellowstone Academy Elem	Sullivan, Michael	Superintendent	Yellowstone	656-2198	192
Yellowstone Academy Elem	Tresch, Keith	Principal	Yellowstone	(406) 656-2198	192
Zenith Elementary	Hofstad, Gail	Principal	Glacier	(406) 336-5430	81
Zurich Elementary	Brockie, Terry	Superintendent	Blaine	357-3270	26
Zurich Elementary	Miller, LG "Gay"	Chairperson	Blaine	357-3614	26
Zurich Elementary	Warburton, Lora	District Clerk	Blaine	357-2912	26
Zurich School	Overcast, Colleen	Supervising Teacher	Blaine	(406) 357-4164	26

County Superintendents

CO	County Name Address	Legal Entity	Name e-mail	Phone	FAX
1	Beaverhead 2 South Pacific Ste # 7, Dillon	LE: 9600 59725-4000	Linda Marsh lmarsh@beaverheadcounty.org	683-3737	683-3769
2	Big Horn PO Box 908, Hardin	LE: 9601 59034	Sandy Watts swatts@co.bighorn.mt.us	665-9820	665-9823
3	Blaine PO Box 819, Chinook	LE: 9602 59523	Terry Brockie tbrockie@co.blaine.mt.gov	357-3270	357-2199
4	Broadwater 515 Broadway, Townsend	LE: 9603 59644	Douglas D. Ellis treas@co.broadwater.mt.us	266-9218	266-3674
5	Carbon Box 116, Red Lodge	LE: 9031 59068	Jerry Scott jscott@metnet.mt.gov	446-1301	446-9155
6	Carter PO Box 352, Ekalaka	LE: 9604 59324-0352	Tracey Walker twalker@mt.gov	775-8721	775-8703
7	Cascade 121 4th St N Suite1A, Great Falls	LE: 9605 59401	Jamie Bailey schools@co.cascade.mt.us	454-6776	454-6778
8	Chouteau Box 459, Fort Benton	LE: 9027 59442	Rick Cook mtweet@mt.gov	622-3242	622-3028
9	Custer 1010 Main Street, Miles City	LE: 9353 59301	Doug Ellingson D.Ellingson@co.custer.mt.us	874-3421	874-3452
10	Daniels PO Box 67, Scobey	LE: 9606 59263	Joan Bjarko jbjarko@mt.gov	487-2651	487-5432
11	Dawson 207 West Bell St, Glendive	LE: 9317 59330-1616	Steve Engebretson dcsupt@midrivers.com	377-3963	377-2022
12	Deer Lodge 800 South Main, Anaconda	LE: 9607 59711	Michael O'Rourke morourke52@aol.com	563-9178	563-5476
13	Fallon Box 846, Baker	LE: 9608 59313	Don Dilworth fallonsupt@falloncounty.net	778-8168	778-2048
14	Fergus 712 West Main, Suite 104, Lewistown	LE: 9032 59457	Rhonda Long suptofschool@co.fergus.mt.us	535-3136	535-2819
15	Flathead 935 1st Ave. West, Suite SS, Kalispell	LE: 9609 59901	Marcia M. Sheffels mshreffels@flathead.mt.gov	758-5720	758-5850
16	Gallatin 311 West Main, Room 107, Bozeman	LE: 9610 59715	Mary Ellen Fitzgerald mfitzgerald@metnet.mt.gov	582-3090	582-3093
17	Garfield Box 28, Jordan	LE: 9611 59337	Jessica McWilliams gcsupt@midrivers.com	557-6115	557-6115
18	Glacier 1210 East Main, Cut Bank	LE: 9423 59427	Darryl D. Omsberg darryldo@bresnan.net	873-2295	873-9103
19	Golden Valley 107 Kemp, Ryegate	LE: 9612 59074	Craig Mattheis treasurer@midrivers.com	568-2342	568-2428
20	Granite Box 9, Philipsburg	LE: 9613 59858	Vicki Harding vharding@co.granite.mt.us	859-3831	859-3262
21	Hill 315 4th Street, Havre	LE: 9614 59501	Diane McLean mcleand@co.hill.mt.us	265-5481x250	265-5487
22	Jefferson PO Box H, Boulder	LE: 9615 59632	Garry Pace gpace@jeffersoncounty-mt.gov	225-4114	225-4149
23	Judith Basin PO Box 307, Stanford	LE: 9616 59479	Julie Anderson Peevey jpeevey@mt.gov	566-2277x113	566-2211
24	Lake 106 4th Avenue East, Polson	LE: 9617 59860	Michelle Wood lacosupt@lakemt.gov	883-7262	883-7283

County Superintendents

CO	County Name Address	Legal Entity	Name e-mail	Phone	FAX
25	Lewis & Clark 316 N Park Ave, Room 221, Helena 59623	LE: 9618	Marsha Davis mdavis@lccountymt.gov	447-8344	447-8398
26	Liberty PO Box 684, Chester 59522	LE: 9619	Rachel C. Ghekiere supt@co.liberty.mt.gov	759-5216	759-5996
27	Lincoln 418 Mineral Avenue, Libby 59923	LE: 9620	Ron Higgins lcsupt@libby.org	283-2450	283-2453
28	Madison PO Box 247, Virginia City 59755	LE: 9621	Melinda R. Legg mlegg@madison.mt.gov	843-4280	843-5388
29	McCone PO Box 180, Circle 59215	LE: 9622	Jackie Becker mctreas@midrivers.com	485-3590	485-2689
30	Meagher PO Box 354, White Sulphur Sprgs 59645	LE: 9623	Helen Hanson hhanson@meaghercounty.mt.gov	547-3024	547-3388
31	Mineral PO Box 100, Superior 59872	LE: 9624	Mary Yarnall myarnall@co.mineral.mt.us	822-3529	822-3579
32	Missoula 438 West Spruce, Missoula 59802-4106	LE: 9625	Erin Lipkind elipkind@co.missoula.mt.us	258-3349	258-3973
33	Musselshell 506 Main Street, Roundup 59072	LE: 9626	Kathryn Pfister css@co.musselshell.mt.us	323-1470	323-3303
34	Park 414 East Callender, Livingston 59047	LE: 9156	Ed Barich cosupt@parkcounty.org	222-4148	222-4199
35	Petroleum PO Box 226, Winnett 59087	LE: 9627	Kyra (Kardy) Eickhoff keickhoff@midrivers.com	429-5551	429-6328
36	Phillips PO Box 138, Malta 59538	LE: 9628	Vivian Taylor superintendent@phillipscounty.mt.gov	654-2010	654-1213
37	Pondera 20 4th Ave SW, Conrad 59425	LE: 9071	Jo Stone cntysupt@3rivers.net	271-4055	271-4070
38	Powder River Box 718, Broadus 59317	LE: 9629	Charlotte Miller cmiller@prco.mt.gov	436-2488	436-2151
39	Powell 409 Missouri Ave Suite 201, Deer Lodge 59722	LE: 9630	Jules Waber waberj@metnet.mt.gov	846-9719	846-3891
40	Prairie PO Box 566, Terry 59349	LE: 9631	Jamie Smith treasurer@prairie.mt.gov	635-5577	635-5576
41	Ravalli 215 South 4th Suite C, Hamilton 59840	LE: 9632	Michael Williams mwilliams@rc.mt.gov	375-6522	375-6554
42	Richland 201 West Main, Sidney 59270	LE: 9633	Gail Anne Staffanson gstaffanson@richland.org	433-1608	433-3731
43	Roosevelt 400 2nd Avenue South, Wolf Point 59201	LE: 9634	Pat Stennes pstennes@mt.gov	653-6266	653-6203
44	Rosebud PO Box 407, Forsyth 59327	LE: 9635	Joby Parker jparker@rosebudcountymt.com	346-2537x3131	346-7319
45	Sanders Box 519, Plains 59859 phn4288@blackfoot.net	LE: 9636	Kathy McEldery	826-4288	826-4299
46	Sheridan 100 West Laurel Ave, Plentywood 59254-1699	LE: 9160	June A. Johnson record_supt@co.sheridan.mt.us	765-3403x327	765-2609
47	Silver Bow 155 W. Granite, Rm 315, Butte 59701	LE: 9637	Cathy Maloney cmaloney@bsb.mt.gov	497-6215	497-6328
48	Stillwater Box 1139, Columbus 59019	LE: 9354	Judy Martin suptofschools@stillwater.mt.gov	322-8057	322-1118

County Superintendents

CO	County Name Address	Legal Entity	Name e-mail	Phone	FAX
49	Sweet Grass PO Box 1310, Big Timber 59011-1310	LE: 9638	Susan Metcalf sgcosupt@mtintouch.net	932-5147	932-5112
50	Teton PO Box 610, Choteau 59422	LE: 9639	Diane Inbody dinbody31@gmail.com	466-2907	466-2138
51	Toole 226 1st Street South, Shelby 59474	LE: 9042	Boyd Jackson totreas@3rivers.net	424-8322	424-8321
52	Treasure PO Box 429, Hysham 59038-0429	LE: 9640	Kathleen Thomas treasurer@rangeweb.net	342-5545	342-5445
53	Valley 501 Court Square #2, Glasgow 59230	LE: 9158	Lynne Nyquist lnyquist@valleycountymt.net	228-6226	228-9027
54	Wheatland PO Box 637, Harlowton 59036	LE: 9641	Susan Beley wcsupt@itstriangle.com	632-4816	632-4873
55	Wibaux Box 199, Wibaux 59353	LE: 9347	Patricia Zinda wibauxco@midrivers.com	796-2481	796-2625
56	Yellowstone PO Box 35022, Billings 59107	LE: 9642	Max R. Lenington slong@co.yellowstone.mt.gov	256-6933	256-6930

County Treasurers

CO	County Name Address	Legal Entity	Name e-mail	Phone	FAX
1	Beaverhead 102 N Washington St, Dillon	LE: 9600 59725-4000	Cathy Hucke chucke@mt.gov	683-5821	683-5693
2	Big Horn PO Box 908, Hardin	LE: 9601 59034	Josephine Guptill jguptill@co.bighorn.mt.us	665-9830	665-9838
3	Blaine PO Box 547, Chinook	LE: 9602 59523	Wendy Oehmcke woehmcke@co.blaine.mt.gov	357-3280	357-2199
4	Broadwater 515 Broadway, Townsend	LE: 9603 59644	Douglas D. Ellis treas@co.broadwater.mt.us	266-9218	266-3674
5	Carbon PO Box 828, Red Lodge	LE: 9031 59068	Jane Swanson-Webb treasurer@co.carbon.mt.us	446-1221	446-2640
6	Carter PO Box 317, Ekalaka	LE: 9604 59324	Jesi Strub jstrub@mt.gov	775-8735	775-8750
7	Cascade PO Box 2549, Great Falls	LE: 9605 59403	Jamie Bailey treasurer@co.cascade.mt.us	454-6855	454-6947
8	Chouteau PO Box 459, Fort Benton	LE: 9027 59442	Sherry Rowland chouteau@ttc-cmc.net	622-5032x3002	622-3012
9	Custer 1010 Main Street, Miles City	LE: 9353 59301	Tara Moorehead tmoorehead@co.custer.mt.us	874-3425	874-3452
10	Daniels PO Box 37, Scobey	LE: 9606 59263	Ron Roberts treasurer@danielsco.mt.gov	487-2671	487-5016
11	Dawson 207 West Bell St, Glendive	LE: 9317 59330-1616	Vickie Boje treasurer@dawsoncountymail.com	377-3026	377-1717
12	Deer Lodge 800 South Main, Anaconda	LE: 9607 59711	Eric Hoiland treasurer@anacondadeerlodge.mt.gov	563-4054	563-4001
13	Fallon Box 787, Baker	LE: 9608 59313	Barb Ketterling fallontrs@midrivers.com	778-8125	
14	Fergus 712 W Main St, Suite 201, Lewistown	LE: 9032 59457	Dolores Sramek dolores2@hotmail.com	535-9220	535-9222
15	Flathead 935 1st Ave West, Suite T, Kalispell	LE: 9609 59901	Adele Krantz akrantz@flathead.mt.gov	758-5684	758-5863
16	Gallatin 311 West Main, Room 103, Bozeman	LE: 9610 59715	Kim Buchanan kim.buchanan@gallatin.mt.gov	582-3030	582-3037
17	Garfield PO Box 8, Jordan	LE: 9611 59337	Jennifer Crawford gctreas1@midrivers.com	557-2233	557-2625
18	Glacier 512 East Main, Cut Bank	LE: 9423 59427	Kate Salois treasurer@glaciercountymt.org	873-3625	873-2125
19	Golden Valley PO Box 10, Ryegate	LE: 9612 59074	Craig Mattheis treasurer@midrivers.com	568-2342	568-2428
20	Granite PO Box 9, Philipsburg	LE: 9613 59858	Vicki Harding vharding@co.granite.mt.us	859-3831	859-3262
21	Hill 315 4th Street, Havre	LE: 9614 59501	Sandy Brown sbrown@mt.gov	265-5481x259	265-5487
22	Jefferson Box H, Boulder	LE: 9615 59632	Patty O'Neill poneill@Jeffersoncounty-mt.gov	225-4100	225-4104

County Treasurers

CO	County Name Address	Legal Entity	Name e-mail	Phone	FAX
23	Judith Basin PO Box 427, Stanford 59479	LE: 9616	Tammy Zier tzier@co.Judith-Basin.mt.us	566-2277x111	566-2211
24	Lake 106 4th Avenue East, Polson 59860	LE: 9617	Patti Duford Kugler pkugler@lakemt.gov	883-7221	883-7370
25	Lewis & Clark 316 N. Park, Helena 59623	LE: 9618	Paulette DeHart pdehart@lccountymt.gov	447-8334	447-8598
26	Liberty PO Box 685, Chester 59522	LE: 9619	Gayle H. Dahlen treasurer@co.liberty.mt.gov	759-5455	759-5455
27	Lincoln 512 California Avenue, Libby 59923	LE: 9620	Nancy Trotter Higgins nthiggins@libby.org	283-2401	293-7760
28	Madison PO Box 247, Virginia City 59755	LE: 9621	Shelly Burke sburke@madison.mt.gov	843-4212	843-5261
29	McCone PO Box 180, Circle 59215	LE: 9622	Jackie Becker mctreas@middrivers.com	485-3590	485-2689
30	Meagher PO Box 429, White Sulphur Sprgs 59645	LE: 9623	Sue Phelan sphelan@mt.gov	547-3027	547-3388
31	Mineral PO Box 100, Superior 59872	LE: 9624	Mary Yarnall myarnall@co.mineral.mt.us	822-3529	822-3579
32	Missoula 200 W. Broadway, Missoula 59802	LE: 9625	Vickie Zeier vzeier@co.missoula.mt.us	258-4847	258-4811
33	Musselshell 506 Main Street, Roundup 59072	LE: 9626	Mary Nelson mnelson@co.musselshell.mt.us	323-2504	323-3303
34	Park 414 East Callender, Livingston 59047	LE: 9156	Kevin Larkin lockecreek@hotmail.com	222-4119	222-4199
35	Petroleum PO Box 226, Winnett 59087	LE: 9627	Kyra (Kardy) Eickhoff keickhoff@middrivers.com	429-5551	429-6328
36	Phillips PO Box 49, Malta 59538	LE: 9628	Jean Mavencamp treasurer@phillipscounty.mt.gov	654-1742	654-2092
37	Pondera 20 4th Avenue SW, Conrad 59425	LE: 9071	Jeanne Moon poco@3rivers.net	271-4015	271-4070
38	Powder River PO Box 200, Broadus 59317	LE: 9629	Cedar Phillips cphillips@prco.mt.gov	436-2444	436-2866
39	Powell 409 Missouri Ave Suite 204, Deer Lodge 59722	LE: 9630	Lisa Smith lisasmith@powellcountymt.gov	846-9797	846-3891
40	Prairie PO Box 566, Terry 59349	LE: 9631	Jamie Smith treasurer@prairie.mt.gov	635-5577	635-5576
41	Ravalli 415 S 4th St Suite H, Hamilton 59840	LE: 9632	Marie Keeton mkeeton@rc.mt.gov	375-6580	375-6581
42	Richland 201 West Main, Sidney 59270	LE: 9633	Sandy Christensen schristensen@richland.org	433-1707	433-6838
43	Roosevelt 400 2nd Avenue South, Wolf Point 59201	LE: 9634	Betty Romo treasurer@rooseveltcounty.org	653-6260	653-6202
44	Rosebud PO Box 167, Forsyth 59327	LE: 9635	Pam Shelton pshelton@rangeweb.net	346-7661x3115	346-7551

County Treasurers

CO	County Name Address	Legal Entity	Name e-mail	Phone	FAX
45	Sanders Box 519, Thompson Falls 59873	LE: 9636	Carol Turk cturk@sanderscounty.mt.gov	826-6910	827-6978
46	Sheridan 100 West Laurel Ave, Plentywood 59254-1699	LE: 9160	Kathy Holte kholte@co.sheridan.mt.us	765-3414x309	765-2318
47	Silver Bow 155 W. Granite Room 206, Butte 59703	LE: 9637	Pat Callaghan pcallaghan@bsb.mt.gov	497-6310	497-6328
48	Stillwater PO Box 149, Columbus 59019	LE: 9354	Don Strizki treasurer@stillwater.mt.gov	322-8020	322-8027
49	Sweet Grass PO Box 888, Big Timber 59011-0888	LE: 9638	Jane Stene sgtreas2@itstriangle.com	932-5151	932-5177
50	Teton PO Box 428, Choteau 59422	LE: 9639	Diane Ameline 31treas@3rivers.net	466-2694	466-5820
51	Toole 226 1st Street South, Shelby 59474	LE: 9042	Charlotte Hanson chanson@toolecountymt.gov	450-2224xcell	424-8321
52	Treasure PO Box 429, Hysham 59038-0429	LE: 9640	Kathleen Thomas treasurer@rangeweb.net	342-5545	342-5445
53	Valley 501 Court Square #3, Glasgow 59230	LE: 9158	Jennifer L. Reinhardt jreinhardt@valleycountymt.net	228-6230	228-9027
54	Wheatland PO Box 6930, Harlowton 59036	LE: 9641	Kari Schuchard kschuchard@mt.gov	632-4892	632-4873
55	Wibaux PO Box 237, Wibaux 59353	LE: 9347	Sandra Evans wibauxtrs@midrivers.com	796-2482	796-2625
56	Yellowstone PO Box 35010, Billings 59107	LE: 9642	Max Lenington mlenington@co.yellowstone.mt.gov	256-2801	254-7928

MONTANA COUNTIES

Copies of the 2013 - 2014 Directory of Montana Schools
can be ordered directly from the printer
(these must be prepaid to ship) at:

Advanced Litho

226 9th Avenue South
Great Falls, MT 59405
(406) 453-0393
Fax: (406) 454-1271

\$15.50 per copy
(includes shipping and handling)

*The Office of Public Instruction is committed to equal opportunity and
non-discriminatory access to all our programs and services.
For information or to file a complaint, contact Tom Antonick,
OPITitle IX/EEO Coordinator
at (406) 444-3161 or tantonick@mt.gov*

opi.mt.gov

Denise Juneau
State Superintendent
Montana Office of Public Instruction
Helena, Montana
opi.mt.gov